

Tutorial T13

AMIA Fall Symposium
Saturday, November 9, 2002

Customizing the UMLS Metathesaurus for Your Applications

Olivier Bodenreider, MD, PhD
William T. Hole, MD
Betsy L. Humphreys, MLS
Laura Roth, MLS
Suresh Srinivasan, MS

Outline of Tutorial

- ◆ Why customize?
- ◆ Metathesaurus basics
- ◆ How to customize?
 - Removing content
 - Customize with MetamorphoSys
 - Advanced techniques
 - Adding “local” content
- ◆ Preview - Coming attractions

Betsy Humphreys

Olivier Bodenreider

O. B., L. Roth, S. Srinivasan

Bill Hole

Bill Hole

UMLS Knowledge Sources

Multi-purpose tools or “intellectual middleware” for
System Developers

- ◆ Metathesaurus
- ◆ Semantic Network
- ◆ SPECIALIST lexicon and lexical programs
 - T25 – Lexical Tools for UMLS Developers – Sunday,
November 10, 8:30-noon.

Why customize?

UMLS Metathesaurus

- ◆ Concepts, terms, and attributes from many controlled “vocabularies”
 - in a common explicit database format
- ◆ New inter-source relationships, definitional information, use information
- ◆ Scope determined by combined scope of source vocabularies

Why customize?

UMLS Source “Vocabularies”

- ◆ Widely varying purposes, structures, properties, but all are in essence “sets of valid values” for data elements:
 - Thesauri, e.g., MeSH
 - Statistical Classifications, e.g., ICD
 - Billing Codes, e.g., CPT
 - Clinical coding systems, e.g., SNOMED, Read , RxNorm
 - Lists of controlled terms, e.g., COSTAR, HL7 values
- ◆ All HIPAA code sets, except NDC

Why customize?

2002AC UMLS Metathesaurus

- ◆ ~870,000 concepts
- ◆ ~1,756,000 “terms” (Eye, Eyes, eye = 1)
- ◆ ~2,083,103 “strings”/concept names
(Eye, Eyes, eye = 3)
- ◆ ~11,479,000 relationships between concepts
- ◆ >113 source vocabularies (including several “families” with multiple members)
- ◆ 15 different languages

Why customize?

How to combine them?

Meta Processor,
Alpha 0.001

Not really

- ◆ “The Metathesaurus **preserves** the **meanings**, hierarchical connections, and other relationships between terms present in its source vocabularies, **while adding** certain basic **information** about each of its concepts and establishing new relationships between concepts and terms from different source vocabularies.”

Why customize?

Why Customize? 4 basic reasons

- ◆ Nobody needs or wants all of it for any specific set of purposes
 - extraneous vs. pernicious languages, concepts, strings, relationships, attributes
- ◆ You don't have the licenses required for operational use of all source vocabularies
- ◆ The default “preferred name” is not best for your applications
- ◆ You need to add important local terminology

Why customize?

Possibly Extraneous, e.g.,

- ◆ Terms in languages other than English
- ◆ Redundant minor variations
- ◆ Procedure codes, when your application is focused on problems
- ◆ Vocabulary “housekeeping” attributes

Why customize?

Possibly Pernicious, e.g.,

- ◆ Terms that lack face validity
- ◆ Abbreviations and short forms
- ◆ Other less than beautiful “suppressible synonyms” already identified by NLM
- ◆ Relationships that reflect an alien or unhelpful “world view”

Why customize?

UMLS Knowledge Source Server (UMLSKS)

UMLSKS Version 2.1 UMLS Releases: 2002 2002AB

[Metathesaurus](#)[Semantic Network](#)[SPECIALIST Lexicon](#)[Search](#)[Advanced Search](#)[Documentation](#)[Resources](#)[Views/Profiles](#)[Logout](#)

Metathesaurus Search for: **prostate** in UMLS Release 2002AB

This term has multiple concepts associated with it in the Metathesaurus.

Select the concept from the list to obtain more details about the selected concept.

[Prostate](#)

[Prostatic Diseases](#)

[Benign neoplasm of prostate](#)

[Carcinoma in situ of prostate](#)

[Neoplasm of uncertain or unknown behavior of prostate](#)

[U.S. National Library of Medicine \(NLM\)](#), 8600 Rockville Pike, Bethesda, MD 20894

[National Institutes of Health \(NIH\)](#)

[Department of Health & Human Services](#)

Users are responsible for compliance with [UMLS copyright restrictions](#)

Comments/Suggestions? Email umlsks@nlm.nih.gov with your input.

**NOTE: We flag the string *Prostate* as a
“suppressible synonym” in 4 of these cases to make it easy for
you to trim these confusing names from your customized Metathesaurus.**

UMLS Knowledge Source Server (UMLS)

UMLS Version 2.1 UMLS Releases: 2002 2002AB

[Metathesaurus](#)[Semantic Network](#)[SPECIALIST Lexicon](#)[Search](#)[Advanced Search](#)[Documentation](#)[Resources](#)[Views/Profiles](#)[Logout](#)

Metathesaurus Search for: ER in UMLS Release 2002AB

This term has multiple concepts associated with it in the Metathesaurus.

Select the concept from the list to obtain more details about the selected concept.

[Endoplasmic Reticulum](#)

[Estrogen Receptors](#)

[U.S. National Library of Medicine \(NLM\)](#), 8600 Rockville Pike, Bethesda, MD 20894

[National Institutes of Health \(NIH\)](#)

[Department of Health & Human Services](#)

Users are responsible for compliance with [UMLS copyright restrictions](#)

Comments/Suggestions? Email umlsks@nlm.nih.gov with your input.

UMLS Knowledge Source Server (UMLSKS)

UMLSKS Version 2.1 UMLS Releases: 2002 2002AB

Metathesaurus

Semantic Network

SPECIALIST Lexicon

Search

Advanced Search Documentation

Resources

Views/Profiles

Logout

Metathesaurus Search for: **AMOXICILLIN AND CLAVULANATE:SUSCEPTIBILITY:POINT IN TIME:ISOLATE:QUANTITATIVE OR ORDINAL:MINIMUM INHIBITORY CONCENTRATION** in UMLS Release 2002AB

Display **Display All****Concept** Definition Synonyms Other Languages Suppressible Synonyms

Concept: AMOXICILLIN AND CLAVULANATE:SUSCEPTIBILITY:POINT IN TIME:ISOLATE:QUANTITATIVE OR ORDINAL:MINIMUM INHIBITORY CONCENTRATION

CUI: C0362109

Semantic Type: [Clinical Attribute](#)

Context Ancestors Parents Siblings Children**Relations** Narrower Broader Similar Other Related and possibly synonymous

Definition: None found.

Synonyms:

[AMOXICILLIN AND CLAVULANATE:SUSCEPTIBILITY:POINT IN TIME:ISOLATE:QUANTITATIVE OR ORDINAL:MINIMUM INHIBITORY CONCENTRATION](#)
[AMOXICILLIN+CLAVULANATE:SUSC:PT:ISLT:ORDQN:MIC](#)

Associated Expressions**Ancestors:****Co-occurring Concepts** Co-occurring MeSH Co-occurring

AIRHEUM

MeSH

- [Biological Sciences \(MeSH Category\) \[G\]](#)
- [Circulatory and Respiratory Physiology \[G9\]](#)
- [Respiratory Physiology \[G9.772\]](#)
- [Respiration \[G9.772.521\]](#)

Alcohol and Other Drug Thesaurus

- [concepts in biomedical areas \[E\]](#)
- [body system or organ function \[EH\]](#)
- [respiratory system function \[EM\]](#)
- [breathing \[EM2\]](#)

Home Health Care Classification

- [PHYSICAL REGULATION COMPONENT \[K\]](#)
- [Vital Signs \[K33\]](#)
- [Respiration \[K33.4\]](#)

Omaha System

- [DOMAIN III. PHYSIOLOGICAL \[P3\]](#)
- [Respiration \[P328\]](#)

Psychological Index Terms

- [Respiration \[\]](#)

SNOMED 1982

- [Function Axis \[\]](#)
- [Function and Abnormal Function of the Cardiovascular and Respiratory Systems \[\]](#)
- [Functions and Abnormal Functions of the Respiratory System \[\]](#)
- [Ventilatory Functions \[\]](#)
- [Ventilation \[F-76500\]](#)

License restriction levels

- ◆ Level 0 – 61.5% of concepts
 - Basic license requirements, e.g., copyright statement and credits to NLM and producers of the vocabularies you use, no redistribution except as a part of your application
- ◆ Level 1 – 4.3% of concepts
 - Basic, plus you must negotiate with producer to translate into another language

READ the license, including the appendix

Why customize?

License restriction levels

- ◆ Level 2 - .0009% of concepts
 - Basic, plus you must negotiate with producer for use in the creation of health data
- ◆ Level 3 – 33.9% of concepts
 - Basic, plus you must negotiate with the producer for *any* production use. Explicit prohibition against providing access via the Internet.
- ◆ There may - or may not - be license fees associated with uses not covered by the UMLS license.

READ the license, including the appendix

Customization is critical,

but it *requires* a clear understanding of:

- ◆ Your functional requirements
- ◆ Characteristics of relevant UMLS source vocabularies
 - Explore these via the UMLS Knowledge Source Server
- ◆ Your license arrangements
- ◆ -- *and* some technical expertise
- ◆ Therefore, it is usually a team sport.

Why customize?

18

Outline of Tutorial

- ◆ Why customize? Betsy Humphreys
- ◆ Metathesaurus basics Olivier Bodenreider
- ◆ How to customize?
 - Removing content
 - Customize with MetamorphoSys
 - Advanced techniques
 - Adding “local” content Bill Hole
- ◆ Preview - Coming attractions Bill Hole

Access to UMLS data

- ◆ Local database
- ◆ Data model
 - Relational model + SQL
 - Object-oriented model + some O-O language

Metathesaurus Basic organization

◆ Terms / Concepts

- Synonymous terms are clustered into a concept
- Properties are attached to concepts, e.g.,
 - Unique identifier
 - Definition

◆ Relationships

- Concepts are related to other concepts
- Properties are attached to relationships, e.g.,
 - Type of relationship
 - Source

Addison's Disease: Concept

Metathesaurus Concepts

- ◆ Concept: Cluster of synonymous terms
 - ~870,000 concepts
 - identified by a CUI
- ◆ Term: Set of lexical variants
 - ~1.7 M terms
 - identified by a LUI
- ◆ String: Concept name
 - ~2 M strings
 - identified by a SUI

Cluster of synonymous terms

Concept
C0001621

Term L0001621	S0011232 Adrenal Gland Diseases S0011231 Adrenal Gland Disease S0000441 Disease of adrenal gland S0481705 Disease of adrenal gland, NOS S0220090 Disease, adrenal gland S0044801 Gland Disease, Adrenal	[...]
Term L0041793	S0860744 Disorder of adrenal gland, unspecified S0217833 Unspecified disorder of adrenal glands	
Term L0161347	S0225481 ADRENAL DISORDER S0627685 DISORDER ADRENAL (NOS)	[...]
Term L0181041	S0632950 Disorder of adrenal gland S0354509 Adrenal Gland Disorders	[...]
Term L0368399	S0586222 Adrenal disease S0466921 ADRENAL DISEASE, NOS	[...]
Term L1279026	S1520972 Nebennierenkrankheiten	GER
Term L0162317	S0226798 SURRENALE, MALADIES	FRE

Metathesaurus files Concepts

Addison's disease Relationships

Metathesaurus Relationships

- ◆ Asserted relationships: ~5 M pairs of concepts
 - ◆ Statistical relationships : ~6.5 M pairs of concepts (co-occurring concepts)
-
- ◆ Categorization: Relationships to semantic types from the Semantic Network

Metathesaurus files Relationships

- ◆ Asserted relationships

MRREL

- ◆ Statistical relationships

MRCOC

-
- ◆ Categorization

MRSTY

MRCXT is *not* the authoritative source of relationships

Metathesaurus Evolution over time

- ◆ Concepts never die (in principle)
 - CUIs are permanent identifiers
- ◆ What happens when they do die (in reality)?
 - Concepts can merge or split
 - Resulting in new concepts and deletions

Outline of Tutorial

- ◆ Why customize? Betsy Humphreys
- ◆ Metathesaurus basics Olivier Bodenreider
- ◆ How to customize?
 - Removing content
 - Customize with MetamorphoSys Olivier Bodenreider (1/3)
 - Advanced techniques
 - Adding “local” content Bill Hole
- ◆ Preview - Coming attractions Bill Hole

How does MetamorphoSys work?

Customize with MetamorphoSys

Filter by language

Exclude
non-English

MRCON

Concept
C0001621

Term
L0001621

S0011232 Adrenal Gland Diseases
S0011231 Adrenal Gland Disease
S0000441 Disease of adrenal gland
S0481705 Disease of adrenal gland, NOS
S0220090 Disease, adrenal gland
S0044801 Gland Disease, Adrenal

[...]

Term
L0041793

S0860744 Disorder of adrenal gland, unspecified
S0217833 Unspecified disorder of adrenal glands

Term
L0161347

S0225481 ADRENAL DISORDER
S0627685 DISORDER ADRENAL (NOS)

[...]

Term
L0181041

S0632950 Disorder of adrenal gland
S0354509 Adrenal Gland Disorders

[...]

Term
L0368399

S0586222 Adrenal disease
S0466921 ADRENAL DISEASE, NOS

[...]

Term
L1279026

E1330072 Nebennierkrankheiten

GFR

Term
L0162317

S0226708 SURRENALE, MALADIES

FRE

[...]

Customize with MetamorphoSys

34

Filter by source

Exclude
SNOMED Intl

MRSO

Concept C0001621	Term L0001621	S0011232 Adrenal Gland Diseases	MeSH
		S0011231 Adrenal Gland Disease	MeSH
		S0000441 Disease of adrenal gland	SNOMED 2
		S0481700 Disease of adrenal gland, NOS	SNOMED Intl
		S0220090 Disease, adrenal gland	MeSH
		S0044801 Gland Disease, Adrenal	MeSH
		[...]	
	Term L0041793	S0860744 Disorder of adrenal gland, unspecified	ICD-10
		S0217833 Unspecified disorder of adrenal glands	ICD-9 MedDRA
		[...]	
	Term L0161347	S0225481 ADRENAL DISORDER	COSTAR CCPSS
		S0627685 DISORDER ADRENAL (NOS)	COSTAR
		[...]	
	Term L0181041	S0632950 Disorder of adrenal gland	CTV3
		S0354509 Adrenal Gland Disorders	Th. Psych
		[...]	
	Term L0368399	S0586222 Adrenal disease	CTV3
		S0466921 ADRENAL DISEASE, NOS	COSTAR
		[...]	
	Term L1279026	S1520972 Nebennierenkrankheiten	German MeSH
		[...]	
	Term L0162317	S0226798 SURRENALE, MALADIES	French MeSH
		[...]	[...]

Customize with MetamorphoSys

35

Filter by source

Exclude
CTV3

MRSO

Concept C0001621	Term L0001621	S0011232 Adrenal Gland Diseases	MeSH	[...]
		S0011231 Adrenal Gland Disease	MeSH	
		S0000441 Disease of adrenal gland	SNOMED 2	
		S0481705 Disease of adrenal gland, NOS	SMOMED Intl	
		S0220090 Disease, adrenal gland	MeSH	
		S0044801 Gland Disease, Adrenal	MeSH	
	Term L0041793	S0860744 Disorder of adrenal gland, unspecified	ICD-10	[...]
	S0217833 Unspecified disorder of adrenal glands	ICD-9 MedDRA	[...]	
	Term L0161347	S0225481 ADRENAL DISORDER	COSTAR CCPSS	[...]
	S0627685 DISORDER ADRENAL (NOS)	COSTAR	[...]	
	Term L0181041	S0354509 Adrenal gland disorder	CTV3	[...]
	S0354509 Adrenal Gland Disorders	Th. Psych	[...]	
	Term L0368399	S0466921 Adrenal disease	CTVR	[...]
	S0466921 ADRENAL DISEASE, NOS	COSTAR	[...]	
	Term L1279026	S1520972 Nebennierenkrankheiten	German MeSH	[...]
	Term L0162317	S0226798 SURRENALE, MALADIES	French MeSH	[...]
			[...]	

Customize with MetamorphoSys

Semantic Types

Filter by semantic type

MRSTY

Exclude
Anat.Structure

Semantic Network

Metathesaurus

Exclude relationships

Exclude
Child in CTV3

MRREL

Other MetamorphoSys actions

- ◆ Modify precedence **MRRANK**
- ◆ Exclude attribute **MRSAT**
- ◆ Exclude suppressible strings
- ◆ Write your own filter

Customize with MetamorphoSys

Outline of Tutorial

- ◆ Why customize? Betsy Humphreys
- ◆ Metathesaurus basics Olivier Bodenreider
- ◆ How to customize?
 - Removing content
 - Customize with MetamorphoSys Laura Roth (2/3)
 - Advanced techniques
 - Adding “local” content Bill Hole
- ◆ Preview - Coming attractions Bill Hole

MetamorphoSys

- ◆ A tool distributed for use with the UMLS Knowledge Sources
 - Already present in UMLS distribution in \$UMLSHOME/METAMSYS directory
- ◆ Multi-platform Java software
- ◆ Creates a customized version of the Metathesaurus
- ◆ New version with added features released with 2002AD UMLS

Customize with MetamorphoSys

How does MetamorphoSys work?

- ◆ What it does: removes all information from MR* files that is supplied by the excluded vocabularies
 - This includes strings, relationships, attributes, mappings, etc.
- ◆ OR removes only selected relationships or attributes but not entire concepts
- ◆ What results: A full Metathesaurus, including all the MR* files, containing information that matches what the user requested

Customize with MetamorphoSys

42

What is new with MetamorphoSys?

- ◆ Includes 4 new filters
 - **Attributes** – removes only selected attributes and not entire concepts
 - **Languages** – removes strings from a specified language but not the whole concept (unless the concept only has strings from that particular language)
 - **Relationships** – removes only selected relationships
 - **Semantic Types** – removes concepts that contain semantic types selected for exclusion

What is new with MetamorphoSys?

- ◆ Users can create their own filters
- ◆ Undo/Redo capabilities
- ◆ Output/Input formats can vary
- ◆ Uses new versioned and versionless Source Abbreviations
- ◆ Can be run in batch mode without the GUI
- ◆ Log file contains more information

Customize with MetamorphoSys

How to use MetamorphoSys

- ◆ Machine requirements
- ◆ Graphical User Interface
- ◆ Customizing with the interface

Customize with MetamorphoSys

Machine requirements

- ◆ A minimum of 256 MB of physical memory, as well as 8 GB recommended free disk space
 - Full UMLS distribution needs to be present
 - MetamorphoSys needs to be in the same directory as the data
- ◆ Can run on all common Java platforms

Customize with MetamorphoSys

Graphical User Interface

- ◆ Started by the MetamorphoSys program once UMLS distribution has been unpacked
 - Found in the \$UMLSHOME/METAMSYS directory
 - **MetamorphoSys.sh** starts the program in the UNIX environment
 - **MetamorphoSys.bat** starts the program in the Windows environment

Customize with MetamorphoSys

Graphical User Interface

- ◆ Simple to use
 - Allows users to make changes and save the changes for later use without having to edit a config file
- ◆ Composed of 4 main filters with 4 additional filters that can be selected
- ◆ Also contains advanced options for filters

Customize with MetamorphoSys

Graphical User Interface components

- ◆ Four main filters
 - Files/Folders
 - Sources
 - Precedence
 - Term Status

Customize with MetamorphoSys

Files/ Folders

- ◆ MetamorphoSys is version aware
 - Links to Metathesaurus version it should be run against
 - On the title of the frame, the Metathesaurus version that should be used is listed
 - If a user tries to run against another version, a warning message appears

Customize with MetamorphoSys

Files/ Folders

- ◆ Indicate where UMLS distribution is located
- ◆ Indicate where the customized Metathesaurus should go
- ◆ Indicate which config file should be used (default is the config file that came with MetamorphoSys but users can select their own)
- ◆ Indicate the CUI Input and Output Handler to use
- ◆ Default directories are provided but users can change if needed

File/Folders Sources To Exclude Precedence Term Status

Files and Folders

Installation Folder - Location of Metathesaurus Files

C:\small-META

Browse..

Target Folder - Location of Subset Files

C:\METASUBSET

Browse..

Current Configuration File

config/mmsys.prop.default

Browse..

CUI Input Handler

Efficient MR Files Input Stream

Browse..

CUI Output Handler

MR Files Versionless Output Stream

Browse..

Customize with MetamorphoSys

Sources filter

- ◆ Sources are listed alphabetically by abbreviation
 - Includes full source name, abbreviation, Source Family, language, and restriction level
 - Can be sorted on any of these fields
- ◆ Sources highlighted are the ones to be excluded
- ◆ Can change to include or exclude any vocabulary
- ◆ Options menu allows default values to be reset
- ◆ If excluding sources, want to select them before using other filters

Sources filter Source Family

- ◆ Sources are now assigned a **Source Family**
 - All related sources are given the same family value
 - This allows sources to be grouped together that are covered under the same licensing agreements
 - For example: WHOART and all its foreign language versions (they all have a source family value of WHO)

Sources filter Dependent Source

- ◆ Sources can also have a **Dependent Source** value
 - Sometimes sources are related in a way similar to **source families** but do not properly belong in the same family. These are grouped together so they can be removed together if needed
 - e.g. CPT (family=CPT) and HCPT (family=HCPCS)
 - Advanced Options allows users to create their own dependent source relationships

File/Folders Sources To Exclude Precedence Term Status

Please select one or more sources to remove from the UMLS Metathesaurus. For more info. on which categories of sources you might want to exclude consult the documentation. To select additional rows, hold down the <Cntrl> key while you make your selection. To reset selections to the default select "Reset Sources To Exclude Defaults" under the "Reset" menu.

Sources to Exclude

Full Source Name	Source Abbreviation	Source Family	Language	Level
AIR/RHEUM	AIR93	AIR	ENG	0
Alternative Billing Concepts	ALT2000	ALT	ENG	3
Alcohol and Other Drugs Thesaurus	AOD2000	AOD	ENG	0
Beth Israel Vocabulary	BI98	BI	ENG	2
Portuguese translation of the Medical Subject Headings	BRMP2002	MSH	POR	3
Spanish translation of the Medical Subject Headings	BRMS2002	MSH	SPA	3
Canonical Clinical Problem Statement System	CCPSS99	CCPSS	ENG	3
Clinical Classifications Software	CCS99	CCS	ENG	0
Current Dental Terminology (CDT)	CDT3	HCPCS	ENG	3
COSTAR 1989	COS89	COS89	ENG	0
COSTAR 1992	COS92	COS92	ENG	0
COSTAR 1993	COS93	COS93	ENG	0
COSTAR 1995	COS95	COS95	ENG	0
Medical Entities Dictionary	CPM93	CPM	ENG	2
Physicians' Current Procedural Terminology, Spanish Translati...	CPT01SP	CPT	SPA	3
Physicians' Current Procedural Terminology	CPT2002	CPT	ENG	3
CRISP Thesaurus	CSP2002	CSP	ENG	0
CPTA95	CPTA95	CPT	ENG	0

Customize with MetamorphoSys

Precedence filter

- ◆ MTH/PN source/term type is the default highest precedence source
- ◆ Sources are arranged by their rank with highest rank first
- ◆ Fields include full source name, source abbreviation, term type
 - Table can be sorted on any of these fields
- ◆ Sources can be rearranged as needed by cut/paste or drag/drop

File/Folders Sources To Exclude Precedence Term Status

Please reorder the source/term type rows in this table to indicate the ranking of term types desired. The name of a concept will be determined from the term with the highest ranking source/term type in the concept. Rows may be cut and pasted. To cut more than one row at a time, hold down the <Ctrl> key while you make your selections. After all selections are made, press <Ctrl-X>. To paste the rows, select the location where the rows will be pasted and press <Ctrl-V>.

Precedence

Full Source Name	Source Abbreviation	Term Type
UMLS Metathesaurus	MTH	PN
Medical Subject Headings	MSH2002_06_01	MH
Medical Subject Headings	MSH2002_06_01	HT
Medical Subject Headings	MSH2002_06_01	TQ
Medical Subject Headings	MSH2002_06_01	EP
Medical Subject Headings	MSH2002_06_01	EN
Medical Subject Headings	MSH2002_06_01	XQ
Medical Subject Headings	MSH2002_06_01	NM
National Library of Medicine - Project 02, RxNorm	NLM02	SCD
National Library of Medicine - Project 02, RxNorm	NLM02	SCDC
Veterans Health Administration National Drug File	VANDF01	CD
Veterans Health Administration National Drug File	VANDF01	HT
Veterans Health Administration National Drug File	VANDF01	IN
Medical Subject Headings	MSH2002_06_01	N1
Medical Subject Headings	MSH2002_06_01	CE
National Library of Medicine - Project 02, RxNorm	NLM02	IN
University of Washington Digital Anatomist	UWDA155	PT
University of Washington Digital Anatomist	UWDA155	ov

Customize with MetamorphoSys

Term Status filter

- ◆ Used to add or remove suppressibility
- ◆ All source-term type combinations that are suppressible are highlighted
- ◆ Can change term types that are already suppressible to non-suppressible
- ◆ New combinations can be highlighted to make suppressible

Customize with MetamorphoSys

Term Status filter

- ◆ Under Advanced Options, a user can choose to remove all suppressible data from the subsetted Metathesaurus being created
- ◆ If not removed, the data is just marked as suppressible with a little “**S**”

File/Folders Sources To Exclude Precedence Term Status

Select one or more source and term type combinations that you wish to make suppressible. To select additional rows hold down the <Ctrl> key while you make your selection. To reset selections to the default select "Reset Term Status Table Defaults" under the "Reset" menu.

Select One or More Suppressible Term Types

Source	Source Abbreviation	Term Type
ICD-9-CM, 6th ed.	ICD2002	HT
ICD-9-CM, 6th ed.	ICD2002	PT
International Classification of Primary Care	ICPC93	CC
International Classification of Primary Care	ICPC93	CO
International Classification of Primary Care	ICPC93	CP
International Classification of Primary Care	ICPC93	CS
International Classification of Primary Care	ICPC93	CX
International Classification of Primary Care	ICPC93	HT
International Classification of Primary Care	ICPC93	PC
International Classification of Primary Care	ICPC93	PS
International Classification of Primary Care	ICPC93	PT
International Classification of Primary Care	ICPC93	PX
ICPC, Basque Translation	ICPCBAQ	CP
ICPC, Basque Translation	ICPCBAQ	PT
ICPC, Danish Translation	ICPCDAN	CP
ICPC, Danish Translation	ICPCDAN	PT
ICPC, Dutch Translation	ICPCDUT	CP
ICPC, Dutch Translation	ICPCDUT	PT

Customize with MetamorphoSys

Graphical User Interface components

- ◆ 4 additional filters
 - Attributes
 - Language
 - Relationships
 - Semantic Types
- ◆ Do not automatically show up on GUI in default setting
- ◆ Can be found under File – Enable/Disable Filter

Customize with MetamorphoSys

Attributes filter

- ◆ Lists source name, source abbreviation and attribute name
- ◆ If attribute is selected for exclusion, all data for this attribute is removed from MRSAT and Concept is not removed

Customize with MetamorphoSys

Languages To Exclude

Relationship Types To Exclude

Semantic Types To Exclude

File/Folders

Sources To Exclude

Precedence

Term Status

Attributes To Exclude

Please select one or more attribute types to remove from the UMLS Metathesaurus.

Attributes to Exclude

Source	Source Abbreviation	Attribute Name
Alcohol and Other Drugs Thesaurus	AOD2000	HN
Alcohol and Other Drugs Thesaurus	AOD2000	SOS
Clinical Classifications Software	CCS99	CCI
CRISP Thesaurus	CSP2002	DID
CRISP Thesaurus	CSP2002	EZ
HCFA Common Procedure Coding System	HCPCS02	HAB
HCFA Common Procedure Coding System	HCPCS02	HAC
HCFA Common Procedure Coding System	HCPCS02	HAD
HCFA Common Procedure Coding System	HCPCS02	HAQ
HCFA Common Procedure Coding System	HCPCS02	HBT
HCFA Common Procedure Coding System	HCPCS02	HCC
HCFA Common Procedure Coding System	HCPCS02	HCD
HCFA Common Procedure Coding System	HCPCS02	HIR
HCFA Common Procedure Coding System	HCPCS02	HLC
HCFA Common Procedure Coding System	HCPCS02	HMP
HCFA Common Procedure Coding System	HCPCS02	HMR

Customize with MetamorphoSys

Language filter

- ◆ Lists language and language abbreviation
- ◆ Default is to exclude all non-English languages
- ◆ If language is excluded, all strings from the specified language will be removed as well as all attributes and relationships connected to those strings
- ◆ If all strings in a concept are from languages to be excluded, then the entire concept will be removed from the output subset

Languages To Exclude

Relationship Types To Exclude

Semantic Types To Exclude

File/Folders

Sources To Exclude

Precedence

Term Status

Attributes To Exclude

Please select one or more languages to remove from the UMLS Metathesaurus.

Languages to Exclude

Language	Language Abbreviation
Basque	BAQ
Danish	DAN
Dutch	DUT
English	ENG
Finnish	FIN
French	FRE
German	GER
Hebrew	HEB
Hungarian	HUN
Italian	ITA
Norwegian	NOR
Portuguese	POR
Russian	RUS
Spanish	SPA
Swedish	SWE

Relationships filter

- ◆ Lists source name, source abbreviation and relationship type
- ◆ This filter removes only relationship data from MRREL and not entire concepts from the output subset
- ◆ Only shows relationships from sources that will be included in the subset

Languages To Exclude Relationship Types To Exclude Semantic Types To Exclude

File/Folders

Sources To Exclude

Precedence

Term Status

Attributes To Exclude

Please select one or more relationship types to remove from the UMLS Metathesaurus.

Relationship Types to Exclude

Source	Source Abbreviation	Relationship Ty...
AIR/RHEUM	AIR93	PAR/CHD
AIR/RHEUM	AIR93	SIB
Alternative Billing Concepts	ALT2000	PAR/CHD
Alternative Billing Concepts	ALT2000	SIB
Alcohol and Other Drugs Thesaurus	AOD2000	PAR/CHD
Alcohol and Other Drugs Thesaurus	AOD2000	RB/RN
Alcohol and Other Drugs Thesaurus	AOD2000	RO
Alcohol and Other Drugs Thesaurus	AOD2000	RQ
Alcohol and Other Drugs Thesaurus	AOD2000	SIB
Beth Israel Vocabulary	BI98	RB/RN
Beth Israel Vocabulary	BI98	RO
Beth Israel Vocabulary	BI98	RQ
Canonical Clinical Problem Statement System	CCPSS99	RQ
Clinical Classifications Software	CCS99	PAR/CHD
Clinical Classifications Software	CCS99	RQ
Clinical Classifications Software	CCS99	SIB

Customize with MetamorphoSys

Semantic Type filter

- ◆ Lists TUI, semantic type and hierarchy
- ◆ Removes concepts that contain at least one or all semantic types selected for exclusion

Customize with MetamorphoSys

Semantic Types To Exclude				
File/Folders	Sources To Exclude	Precedence	Term Status	Attributes To Exclude

Please select one or more semantic types to remove from the UMLS Metathesaurus.

Semantic Types to Exclude

TUI	Semantic Type	Semantic Hierarchy
T001	Organism	A1.1
T002	Plant	A1.1.1
T003	Alga	A1.1.1.1
T004	Fungus	A1.1.2
T005	Virus	A1.1.3
T006	Rickettsia or Chlamydia	A1.1.4
T007	Bacterium	A1.1.5
T008	Animal	A1.1.7
T009	Invertebrate	A1.1.7.1
T010	Vertebrate	A1.1.7.2
T011	Amphibian	A1.1.7.2.1
T012	Bird	A1.1.7.2.2
T013	Fish	A1.1.7.2.3
T014	Reptile	A1.1.7.2.4
T015	Mammal	A1.1.7.2.5
T016	Human	A1.1.7.2.5.1

Customize with MetamorphoSys

Graphical User Interface components

- ◆ Options Menu
 - Contains advance options for different filters
- ◆ Reset Menu
 - Resets to default values
- ◆ Help screens
 - Describes what different filters are for and what data they affect
- ◆ Undo/Redo function under Edit menu
- ◆ User created filters can be imported
 - Under File – Import Filter

Customize with MetamorphoSys

Running MetamorphoSys

- ◆ Once configuration is defined, a simple file selection starts subsetting
 - Under File Menu – Begin MetamorphoSys
- ◆ Before subsetting begins, user is asked if they want the current config file (with all changes) to be saved
 - This is how a user can save changes for future runs of MetamorphoSys

Customize with MetamorphoSys

Progress Monitor

- ◆ Once subsetting begins, a progress monitor tracks process
 - Tracks progress through three major steps
 - Screen disappears only when subsetting is complete
 - “Cancel” ends the subsetting process

Customize with MetamorphoSys

Log File

- ◆ After completion, a log file screen appears to indicate the process is complete and will report any errors
 - Log lists data files used, where the subsetted Metathesaurus is, name of configuration file used, number of concepts in subsetted files, time elapsed, and criteria selected to create the subset
 - Found in subset directory

For More MetamorphoSys Information

- ◆ See README Appendix B in the tutorial handout
- ◆ Go to <http://umlsinfo.nlm.nih.gov> and click on the UMLS Tools section
- ◆ Read Section 2.8 of the UMLS Documentation

Customize with MetamorphoSys

Outline of Tutorial

- ◆ Why customize? Betsy Humphreys
- ◆ Metathesaurus basics Olivier Bodenreider
- ◆ How to customize?
 - Removing content
 - Customize with MetamorphoSys Suresh Srinivasan (3/3)
 - Advanced techniques
 - Adding “local” content Bill Hole
- ◆ Preview - Coming attractions Bill Hole

MetamorphoSys schematic

MetamorphoSys details

- ◆ MetamorphoSys output for:
 - Source exclusion
 - Altering precedence
 - Adding to suppressibility
- ◆ Additional Customization

Customize with MetamorphoSys

Metathesaurus data for C0001403 ("Addison's Disease")

Customize with MetamorphoSys

MRCON, MRSO data for C0001403

C0001403 ENG P L0001403 PF S0010794 Addison's Disease 0
C0001403 ENG P L0001403 VC S0352253 ADDISON'S DISEASE 0
C0001403 ENG P L0001403 VO S0033587 Disease, Addison 0
C0001403 ENG P L0001403 VO S0469271 Addison's disease, NOS 3
C0001403 ENG S L0367999 PF S0469267 Addison melanoderma 3
C0001403 ENG S L0373744 PF S0471237 Asthenia pigmentosa 3

C0001403 L0001403 S0010794 MSH MH D000224 0
C0001403 L0001403 S0352253 CST GT ADREN INSUFFIC 0
C0001403 L0001403 S0352253 WHO IT 0410 2
C0001403 L0001403 S0033587 MSH PM D000224 0
C0001403 L0001403 S0469271 SNMI PT DB-70620 3
C0001403 L0367999 S0469267 SNMI SY DB-70620 3
C0001403 L0373744 S0471237 SNMI SY DB-70620 3

MRCON, MRSO data for C0001403

MRCON

C0001403	ENG	P	L0001403	PF	S0010794	Addison's Disease	0
C0001403	ENG	P	L0001403	VC	S0352253	ADDISON'S DISEASE	0
C0001403	ENG	P	L0001403	VO	S0033587	Disease, Addison	0
C0001403	ENG	P	L0001403	VO	S0469271	Addison's disease, NOS	3
C0001403	ENG	S	L0367999	PF	S0469267	Addison melanoderma	3
C0001403	ENG	S	L0373744	PF	S0471237	Asthenic pigmentation	3

MRSO

C0001403	L0001403	S0010794	MSH	MR	D000224	0
C0001403	L0001403	S0352253	CST	GT	ADREN INSUFFIC	0
C0001403	L0001403	S0352253	WHO	IT	0410	2
C0001403	L0001403	S0033587	MSH	PM	D000224	0
C0001403	L0001403	S0469271	SNMT	PT	DB-70620	3
C0001403	L0367999	S0469267	SNMT	SY	DB-70620	3
C0001403	L0373744	S0471237	SNMI	SY	DB-70620	3

Customize with MetamorphoSys

MRCON, MRSO data for C0001403

MRCON

TS=P								STT=PF							
C0001403	ENG	P	L0001403	PF	S0010794	Addison's Disease	0								
C0001403	ENG	P	L0001403	VC	S0352253	ADDISON'S DISEASE	0								
C0001403	ENG	P	L0001403	VO	S0033587	Disease, Addison	0								
C0001403	ENG	P	L0001403	VO	S0469271	Addison's disease, NOS	3								
C0001403	ENG	S	L0367999	PF	S0469267	Addison melanoderma	3								
C0001403	ENG	S	L0373744	PF	S0471237	Autosomal dominant	3								

MRSO

C0001403	L0001403	S0010794	MSH	MR	D000224	0
C0001403	L0001403	S0352253	CST	GT	ADREN INSUFFIC	0
C0001403	L0001403	S0352253	WHO	IT	0410	2
C0001403	L0001403	S0033587	MSH	PM	D000224	0
C0001403	T.L0001403	S0469271	SNMT	PT	DB-70620	3
C0001403	T.L0367999	S0469267	SNMT	SY	DB-70620	3
C0001403	L0373744	S0471237	SNMI	SY	DB-70620	3

Customize with MetamorphoSys

MRCON, MRSO data for C0001403

MRCON

MRSO

TS=P STT=PF

C0001403 ENG P L0001403 PF S0010794 Addison's Disease 0
C0001403 ENG P L0001403 VO S0352253 ADDISON'S DISEASE 0
C0001403 ENG P L0001403 VO S0032257 Disease, Addison 0
C0001403 ENG P L0001403 VO S0469271 Addison's disease, NOS 3
C0001403 ENG S L0367999 PF S0469267 Addison melanoderma 3
C0001403 ENG S L0373744 PF S0471237 Asthenic pigmentation 3

C0001403 | L0001403 | S0010794 | MSH | MH | D000224 | 0 |

C0001403 L0001403 S0352253 CST GT ADREN INSUFFIC 0
C0001403 L0001403 S0352253 WHO IT 0410 2
C0001403 L0001403 S0033587 MSH PM D000224 0
C0001403 L0001403 S0469271 SNMT PT DB-70620 3
C0001403 L0367999 S0469267 SNMT SY DB-70620 3
C0001403 L0373744 S0471237 SNMI SY DB-70620 3

Customize with MetamorphoSys

MRCON, MRSO data for C0001403

MRCON

MRSO

C0001403 ENG P L0001403 PF S0010794 Addison's Disease 0
C0001403 ENG P L0001403 VO S0072527 ADDISON'S DISEASE 0
C0001403 ENG P L0001403 VO S0072527 Disease, Addison 0
C0001403 ENG P L0001403 VO S0469271 Addison's disease, NOS 3
C0001403 ENG S L0367999 PF S0469267 Addison melanoderma 3
C0001403 ENG S L0373744 PF S0471237 Asthenic pigmentation 3

C0001403 L0001403 S0010794 MSH MH D000224 0
C0001403 L0001403 S0352253 CST GT ADREN INSUFFIC 0
C0001403 L0001403 S0352253 WHO IT 0410 2
C0001403 L0001403 S0033587 MSH PM D000224 0
C0001403 L0001403 S0469271 SNMT PT DB-70620 3
C0001403 L0367999 S0469267 SNMT SY DB-70620 3
C0001403 L0373744 S0471237 SNMI SY DB-70620 3

Customize with MetamorphoSys

MRCON, MRSO data for C0001403

MRCON

MRSO

C0001403 ENG P L0001403 PF S0010794 Addison's Disease 0
C0001403 ENG P L0001403 VO S0352253 ADDISON'S DISEASE 0
C0001403 ENG P L0001403 VO S0033587 Disease, Addison 0
C0001403 ENG P L0001403 VO S0469271 Addison's disease, NOS 3
C0001403 ENG S L0367999 PF S0469267 Addison melanoderma 3
C0001403 ENG S L0373744 PF S0471237 Addison melanodermos 3

C0001403 L0001403 S0010794 MSH MH D000224 0
C0001403 L0001403 S0352253 CDT ST ADREN INSUFFIC 0
C0001403 L0001403 S0352253 WHO IT 0410 2
C0001403 L0001403 S0033587 MSH PM D000224 0
C0001403 L0001403 S0469271 SNMT PT DB-70620 3
C0001403 L0367999 S0469267 SNMT SY DB-70620 3
C0001403 L0373744 S0471237 SNMI SY DB-70620 3

Customize with MetamorphoSys

MRCON, MRSO data for C0001403

MRCON

C0001403	ENG	P	L0001403	PF	S0010794	Addison's Disease	0
C0001403	ENG	P	L0001403	VC	S0352253	ADDISON'S DISEASE	0
C0001403	ENG	P	L0001403	VO	S0010794	Disease, Addison	0
C0001403	ENG	P	L0001403	VO	S0469271	Addison's disease, NOS	3
C0001403	ENG	S	L0367999	PF	S0469267	Addison melanoderma	3
C0001403	ENG	S	L0373744	PF	S0471237	Astheno pigmentation	3

MRSO

C0001403	L0001403	S0010794	MSH	MR	D000224	0
C0001403	L0001403	S0352253	CST	GT	ADREN INSUFFIC	0
C0001403	L0001403	S0352253	WHO	IT	0410	2
C0001403	L0001403	S0010794	MSH	PM	D000224	0
C0001403	L0001403	S0469271	SNMT	PT	DB-70620	3
C0001403	L0367999	S0469267	SNMT	SY	DB-70620	3
C0001403	L0373744	S0471237	SNMI	SY	DB-70620	3

Customize with MetamorphoSys

MRCON, MRSO data for C0001403

MRCON

MRSO

TS=P

STT=PF

C0001403 ENG P L0001403 PF S0010794 Addison's Disease 0
C0001403 ENG P L0001403 VO S0010794 ADDISON'S DISEASE 0
C0001403 ENG P L0001403 VO S0010794 Disease, Addison's 0
C0001403 ENG P L0001403 VO S0469271 Addison's disease, NOS 3
C0001403 ENG S L0367999 PF S0469267 Addison melanodermata 3
C0001403 ENG S L0373744 PF S0471237 Addison's melanodermata 3

C0001403 | L0001403 | S0010794 | MSH | MH | D000224 | 0 |

C0001403 L0001403 S0352253 CDT ST ADREN INSUFFIC 0
C0001403 L0001403 S0352253 WHO IT 0410 2
C0001403 L0001403 S0033587 MSH PM D000224 0
C0001403 L0001403 S0469271 SNMT PT DB-70620 3
C0001403 L0367999 S0469267 SNMT SY DB-70620 3
C0001403 L0373744 S0471237 SNMI SY DB-70620 3

Customize with MetamorphoSys

MRREL, MRSAT data for C0001403

MRREL

C0001403 CHD C0546992 RCD RCD
C0001403 PAR C0001621 PSY PSY
C0001403 PAR C0004364 Lavoisier, Jean MSH MSH
C0001403 RB C0001621 MTH MTH
C0001403 RB C0004364 CSP CSP
C0001403 RN C0518932 MTH MTH
C0001403 RO C0005560 MSH MSH
C0001403 RO C0546992 associated_with CHD CHD

Addison's Disease

<has child>

Tuberculous Addison's disease

MRSAT

C0001403 L0001403 S0010794 D000224 MN MSH C20.111.163
C0001403 L0001403 S0010794 D000224 M01 MSH M0000346
C0001403 L0001403 S0469271 E8-70520 SEC SAME 255.4
C0001403 L0001403 S1619433 10013096 MRC MDR 10001390

Customize with MetamorphoSys

MRREL, MRSAT data for C0001403

MRREL

C0001403 CHD C0546992 RCD RCD
C0001403 PAR C0001621 PSY PSY
C0001403 PAR C0004364 inverse_isa MSH MSH
C0001403 RB C00001621 MTH MTH
C0001403 RB C00004364 CSP CSP
C0001403 RN C0518933 MTH MTH
C0001403 RO C00055860 MDR MDR
C0001403 RO C00546992 associated_with SNMIE SNMIE

Context
Relationships
from Sources

MRSAT

C0001403 L0001403 S0010794 D000224 MV
C0001403 L0001403 S0010794 D000224 MOL MSH M00000346
C0001403 L0001403 S0469271 RE-70620 SEC SAME 255_4
C0001403 L0001403 S1619433 10013096 MRC MDR 10001390

Customize with MetamorphoSys

MRREL, MRSAT data for C0001403

MRREL

C0001403	CHD	C0546992	ROD	ROD				
C0001403	PAR	C0001621	PSY	PSY				
C0001403	PAR	C0004364	ROVEME	ISS	MSH	MSH		
C0001403	RB	C0001621	MTH	MTH				
C0001403	RB	C0004364	CSP	CSP				
C0001403	RN	C0518933	MTH	MTH				
C0001403	RO	C0085860	MTH	MTH				
C0001403	RO	C0546992	associated_with	SNMI	SNMI			

Other
Relationships
from Sources
and MTH

MRSAT

C0001403	L0001403	S00107						
C0001403	L0001403	S00107						
C0001403	L0001403	S04692						
C0001403	L0001403	S1619433	10013096	MPC	MDC	10001390		

Customize with MetamorphoSys

MRREL, MRSAT data for C0001403

MRREL

C0001403	CHD	C0546992	RCG	RCG		
C0001403	PAR	C0001621	PST	PST		
C0001403	PAR	C0004364	Inverses	iss	Mapped to	
C0001403	RB	C0001621	MTH	MTH		
C0001403	RB	C0004364	CSP	CSP		
C0001403	RN	C0518933	MTH	MTH		
C0001403	RO	C0005560	MTR	MTR		
C0001403	RO	C0546992	associated_with	PRIME	NAME	

Source
Attributes

MRSAT

C0001403	L0001403	S0010794	D000224	MN	MSH	C20.111.163	
C0001403	L0001403	S0010794	D000224	MUI	MSH	M0000346	
C0001403	L0001403	S0469271	DB-70620	SIC	SNMI	255.4	
C0001403	L0001403	S1619433	10013096	MPC	MDR	10001390	

Customize with MetamorphoSys

Default subset using MetamorphoSys

- ◆ Removing all sources with a Source Restriction Level greater than 0
- ◆ Using default precedence ranking from MRRANK (highest precedence is MTH/PN, etc.)
- ◆ Default suppressibility and retaining suppressible rows in MRCON as TS=s
- ◆ No additional relationships and attributes removed

Customize with MetamorphoSys

Default subset

Customize with MetamorphoSys

Default subset: MRCON, MRSO

C0001403 ENG P L0001403 PF S0010794 Addison's Disease 0
C0001403 ENG P L0001403 VC S0352253 ADDISON'S DISEASE 0
C0001403 ENG P L0001403 VO S0033587 Disease, Addison 0
C0001403 ENG P L0001403 VO S0469271 Addison's disease, NOS 3
C0001403 ENG S L0367999 PF S0469267 Addison melanoderma 3
C0001403 ENG S L0373744 PF S0471237 Asthenia pigmentosa 3

C0001403 L0001403 S0010794 MSH MH D000224 0
C0001403 L0001403 S0352253 CST GT ADREN INSUFFIC 0
C0001403 L0001403 S0352253 WHO IT 0410 2
C0001403 L0001403 S0033587 MSH PM D000224 0
C0001403 L0001403 S0469271 SNMI PT DB-70620 3
C0001403 L0367999 S0469267 SNMI SY DB-70620 3
C0001403 L0373744 S0471237 SNMI SY DB-70620 3

Rows excluded: MRCON, MRSO

MRCON

C0001403 ENG P L0001403 PF S0010794 Addison's Disease 0
C0001403 ENG P L0001403 VC S0352253 ADDISON'S DISEASE 0
C0001403 ENG P L0001403 VO S0033587 Disease, Addison 0
C0001403 ENG P L0001403 VO S0469271 Addison's disease, NOS 3
C0001403 ENG S L0367999 PF S0469267 Addison melanoderma 3
C0001403 ENG S L0373744 PF S0471237 Asthenia pigmentosa 3

Restricted Sources

MRSO

C0001403 L0001403 S0010794 MSH MH D000224 0
C0001403 L0001403 S0352253 CST GT ADREN INSUFFIC 0
C0001403 L0001403 S0352253 WHO IT 0410 2
C0001403 L0001403 S0033587 MSH PM D000224 0
C0001403 L0001403 S0469271 SNMI PT DB-70620 3
C0001403 L0367999 S0469267 SNMI SY DB-70620 3
C0001403 L0373744 S0471237 SNMI SY DB-70620 3

Customize with MetamorphoSys

Rows remaining: MRCOM, MRSO

C0001403 ENG P L0001403 PF S0010794 Addison's Disease 0
C0001403 ENG P L0001403 VC S0352253 ADDISON'S DISEASE 0
C0001403 ENG P L0001403 VO S0033587 Disease, Addison 0

C0001403 ENG P L0001403 VO S0469271 Addison's Disease, NOS 3
C0001403 ENG S L0367999 PF S0469267 Addison melanoderma 3
C0001403 ENG S L0373744 PF S0471237 Asthenic plasmolemma 3

C0001403 L0001403 S0010794 MSH MH D000224 0
C0001403 L0001403 S0352253 CST GT ADREN INSUFFIC 0

C0001403 L0001403 S0352253 WHO TT 0410 2
--

C0001403 L0001403 S0033587 MSH PM D000224 0

C0001403 L0001403 S0469271 SNMT PT DB-70620 3

C0001403 L0367999 S0469267 SNMT SY DB-70620 3

C0001403 L0373744 S0471237 SNMI SY DB-70620 3

Preferred name remains unchanged

TS=P							STT=PF						
C0001403 ENG P L0001403 PF S0010794 Addison's Disease 0													
C0001403 ENG P L0001403 VC S0352253 ADDISON'S DISEASE 0													
C0001403 ENG P L0001403 VO S0033587 Disease, Addison 0													
C0001403 ENG P L0001403 VO S0469271 Addison's Disease, NOS 3													
C0001403 ENG S L0367999 PF S0469267 Addison melanoderma 3													
C0001403 ENG S L0373744 PF S0471237 Asthenic melanoderma 3													

C0001403 L0001403 S0010794 MSH MH D000224 0													
C0001403 L0001403 S0352253 CST GT ADREN INSUFFIC 0													
C0001403 L0001403 S0352253 WHO TT 0410 2													
C0001403 L0001403 S0033587 MSH PM D000224 0													
C0001403 L0001403 S0469271 SNMT PT DB-70620 3													
C0001403 L0367999 S0469267 SNMT SY DB-70620 3													
C0001403 L0373744 S0471237 SNMI SY DB-70620 3													

Customize with MetamorphoSys

S0352253 survives

C0001403 ENG P L0001403 PF S0010794 Addison's Disease 0
C0001403 ENG P L0001403 VC S0352253 ADDISON'S DISEASE 0
C0001403 ENG P L0001403 VO S0033587 Disease, Addison 0
C0001403 ENG P L0001403 VO S0469271 Addison's Disease, NOS 3
C0001403 ENG S L0367999 PF S0469267 Addison melanoderma 3
C0001403 ENG S L0373744 PF S0471237 Asthenic plasmochroa 3

C0001403 L0001403 S0010794 MSH MH D000224 0
C0001403 L0001403 S0352253 CST GT ADREN INSUFFIC 0
C0001403 L0001403 S0352253 WHO TT 0410 2
C0001403 L0001403 S0033587 MSH PM D000224 0
C0001403 L0001403 S0469271 SNMT PT DB-70620 3
C0001403 L0367999 S0469267 SNMT SY DB-70620 3
C0001403 L0373744 S0471237 SNMI SY DB-70620 3

Customize with MetamorphoSys

Default subset: MRREL, MRSAT

MRREL

```
C0001403|CHD|C0546992||RCD|RCD||  
C0001403|PAR|C0001621||PSY|PSY||  
C0001403|PAR|C0004364|inverse_isa|MSH|MSH||  
C0001403|RB|C0001621||MTH|MTH||  
C0001403|RB|C0004364||CSP|CSP||  
C0001403|RN|C0518933||MTH|MTH||  
C0001403|RO|C0085860||MTH|MTH||  
C0001403|RO|C0546992|associated_with|SNMI|SNMI||
```

MRSAT

```
C0001403|L0001403|S0010794|D000224|MN|MSH|C20.111.163|  
C0001403|L0001403|S0010794|D000224|MUI|MSH|M0000346|  
C0001403|L0001403|S0469271|DB-70620|SIC|SNMI|255.4|  
C0001403|L0001403|S1619433|10013096|MPC|MDR|10001390|
```


Customize with MetamorphoSys

100

Rows excluded: MRREL, MRSAT

MRREL

```
C0001403|CHD|C0546992||RCD|RCD||  
C0001403|PAR|C0001621||PSY|PSY||  
C0001403|PAR|C0004364|inverse_isa|MSH|MSH||  
C0001403|RB|C0001621||MTH|MTH||  
C0001403|RB|C0004364||CSP|CSP||  
C0001403|RN|C0518933||MTH|MTH||  
C0001403|RO|C0085860||MTH|MTH||  
C0001403|RO|C0546992|associated_with|SNMI|SNMI||
```

MRSAT

```
C0001403|L0001403|S0010794|D000224|MN|MSH|C20.111.163|  
C0001403|L0001403|S0010794|D000224|MUI|MSH|M0000346|  
C0001403|L0001403|S0469271|DB-70620|SIC|SNMI|255.4|  
C0001403|L0001403|S1619433|10013096|MPC|MDR|10001390|
```


Customize with MetamorphoSys

MRSAT

C0001403 L0001403 S0010794 D000224 MN MSH C20.111.163
C0001403 L0001403 S0010794 D000224 MUI MSH M0000346
C0001403 L0001403 S0469271 RE-70620 REC NAME 200_4
C0001403 L0001403 S1619433 10013096 MPC MPC 10001390

Customize with MetamorphoSys

Changing precedence

The screenshot shows the UMLS MetamorphoSys Configuration 2002AD application window. The title bar reads "UMLS MetamorphoSys Configuration 2002AD". The menu bar includes File, Edit, Options, Reset, and Help. The tabs at the top are File/Folders, Sources To Exclude, Precedence, and Term Status, with Precedence selected. A status message in the center says: "concept will be determined from the term with the highest ranking source/term type in the concept. Rows may be cut and pasted. To cut more than one row at a time, hold down the <Ctrl> key while you make your selections. After all selections are made, press <Ctrl-X>. To paste the rows, select the location where the rows will be pasted and press <Ctrl-V>." Below this is a table titled "Precedence" with columns: Full Source Name, Source Abbreviation, and Term Type. The table lists various sources and their abbreviations and types. A callout bubble with an arrow points to the row for "COSTART". The text in the callout bubble is: "Make COSTART the highest precedence source".

Full Source Name	Source Abbreviation	Term Type
COSTAR 1992	COS92	PT
COSTAR 1989	COS89	PT
DXplain	DXP94	DI
DXplain	DXP94	FI
DXplain	DXP94	SY
McMaster University Epidemiology Terms	MCM92	PT
McMaster University Epidemiology Terms	MCM92	RT
UMLS Metathesaurus	MTH	PT
UMLS Metathesaurus	MTH	SY
UMLS Metathesaurus	MTH	ET
Metathesaurus additional entry terms for ICD-9-CM	MTHICD9	ET
COSTART	CST95	SC
COSTART	CST95	HT
COSTART	CST95	GT
Metathesaurus Version of Minimal Standard Terminology Digestive E...	MTHMST2001	PT
Metathesaurus Version of Minimal Standard Terminology Digestive E...	MTHMST2001	SY
Library of Congress Subject Headings	LCH90	PT
Medical Subject Headings	MSH2002_06_01	PM

Customize with MetamorphoSys

103

Preferred term changes from MeSH..

C0001403 ENG P L0001403 PF S0010794 Addison's Disease 0
C0001403 ENG P L0001403 VC S0352253 ADDISON'S DISEASE 0
C0001403 ENG P L0001403 VO S0033587 Disease, Addison 0
C0001403 ENG P L0001403 VO S0469271 Addison's Disease, NOS 3
C0001403 ENG S L0367999 PF S0469267 Addison melanoderma 3
C0001403 ENG S L0373744 PF S0471237 Asthenic pigmentation 3

C0001403 L0001403 S0010794 MSH MH D000224 0
C0001403 L0001403 S0352253 CST GT ADREN INSUFFIC 0
C0001403 L0001403 S0352253 WHO TT 0410 2
C0001403 L0001403 S0033587 MSH PM D000224 0

C0001403 L0001403 S0469271 SNMT PT DB-70620 3
C0001403 L0367999 S0469267 SNMT SY DB-70620 3
C0001403 L0373744 S0471237 SNMI SY DB-70620 3

..to COSTART (CST95)

C0001403 ENG P L0001403 PF S0352253 ADDISON'S DISEASE 0
C0001403 ENG P L0001403 VC S0010794 Addison's Disease 0
C0001403 ENG P L0001403 VO S0033587 Disease, Addison 0

C0001403 ENG P L0001403 VO S0469271 Addison's Disease, NOS 3
C0001403 ENG S L0367999 PF S0469267 Addison melanoderma 3
C0001403 ENG S L0373744 PF S0471237 Asthenic adrenodermos 3

C0001403 L0001403 S0010794 MSH MH D000224 0
C0001403 L0001403 S0352253 CST GT ADREN INSUFFIC 0

C0001403 L0001403 S0352253 WHO PT 0410 2
--

C0001403 L0001403 S0033587 MSH PM D000224 0

C0001403 L0001403 S0469271 SNMT PT DB-70620 3

C0001403 L0367999 S0469267 SNMT SY DB-70620 3

C0001403 L0373744 S0471237 SNMI SY DB-70620 3

TS, STT and LRL get recomputed

MRCON

C0001403 ENG P L0001403 PF S0352253 ADDIS...
C0001403 ENG P L0001403 VC S0010794 Addis...
C0001403 ENG P L0001403 VO S0033387 Diseases, Addison's
C0001403 ENG P L0001403 VO S0469271 Addison's disease, NOS 3
C0001403 ENG S L0367999 PF S0469267 Addison melanoderma 3
C0001403 ENG S L0373744 PF S0471237 Asthenic plasmolepsis 3

STT values that
need LVG become
VO

MRSO

C0001403 L0001403 S0010794 MSH MH D000224 o
C0001403 L0001403 S0352253 CST GT ADREN INSUFFIC o
C0001403 L0001403 S0352253 WHO IT 0410 2
C0001403 L0001403 S0033387 MSH PM D000224 o
C0001403 L0001403 S0469271 SNMT PT DB-70620 3
C0001403 L0367999 S0469267 SNMT SY DB-70620 3
C0001403 L0373744 S0471237 SNMI SY DB-70620 3

Customize with MetamorphoSys

Adding to default suppressibility

UMLS MetamorphoSys Configuration 2002AD

File Edit Options Reset Help

File/Folders Sources To Exclude Precedence Term Status

Please select one or more sources to remove from the UMLS Metathesaurus. For more info. on which categories of sources you might want to exclude consult the documentation. To select additional rows, hold down the <Ctrl> key while you make your selection. To reset selections to the default select "Reset Sources To Exclude Defaults" under the "Reset" menu.

Sources to Exclude

Full Source Name	Source Abbreviation	Source Family	Language
AI/RHEUM	AIR93	AIR	ENG
Alternative Billing Concepts	ALT2000	ALT	ENG
Alcohol and Other Drugs Thesaurus	AOD2000	AOD	ENG
Beth Israel Vocabulary	BI98	BI	ENG
Portuguese translation of the Medical Subject Headings	BRMP2002	MSH	POR
Spanish translation of the Medical Subject Headings	BRMS2002	MSH	SPA
Canonical Clinical Problem Statement System	CCPSS99	CCPSS	ENG
Clinical Classifications Software	CCS99	CCS	ENG
Current Dental Terminology (CDT)	CDT3	HCPGS	ENG
COSTAR 1989	COS89	COS89	ENG
COSTAR 1992	COS92	COS92	ENG
COSTAR 1993	COS93	COS93	ENG
COSTAR 1995	COS95	COS95	ENG
Medical Entities Dictionary	CPM93	CPM	ENG
Physicians' Current Procedural Terminology, Spanish Translati...	CPT01SP	CPT	SPA
Physicians' Current Procedural Terminology	CPT2002	CPT	ENG
CRISP Thesaurus	CSP2002	CSP	ENG
COSTART	CST05	CST	ENG

Retain all sources

Customize with MetamorphoSys

Adding to default suppressibility

UMLS MetamorphoSys Configuration 2002AD

File Edit Options Reset Help

File/Folders Sources To Exclude Precedence Term Status

concept will be determined from the term with the highest ranking source/term type in the concept. Rows may be cut and pasted. To cut more than one row at a time, hold down the <Ctrl> key while you make your selections. After all selections are made, press <Ctrl-X>. To paste the rows, select the location where the rows will be pasted and press <Ctrl-V>.

Precedence

Full Source Name	Source Abbreviation	Term
UMLS Metathesaurus	MTH	PN
Medical Subject Headings	MSH2002_06_01	MH
Medical Subject Headings	MSH2002_06_01	HT
Medical Subject Headings	MSH2002_06_01	TQ
Medical Subject Headings	MSH2002_06_01	EP
Medical Subject Headings	MSH2002_06_01	EN
Medical Subject Headings	MSH2002_06_01	XQ
Medical Subject Headings	MSH2002_06_01	NM
National Library of Medicine - Project 02, RxNorm	NLM02	SCD
National Library of Medicine - Project 02, RxNorm	NLM02	SCDC
DSM-IV	DSM4	PT
DSM-III-R	DSM3R	PT
SNOMED International	SNMI98	PT
SNOMED International	SNMI98	PX
SNOMED International	SNMI98	HT
SNOMED International	SNMI98	HX
Veterans Health Administration National Drug File	VANDF01	CD
Veterans Health Administration National Drug File	VANDF01	HT

Keep default precedence

Customize with MetamorphoSys

Adding to default suppressibility

The screenshot shows the UMLS MetamorphoSys Configuration 2002AD application window. The title bar reads "UMLS MetamorphoSys Configuration 2002AD". The menu bar includes File, Edit, Options, Reset, and Help. The tabs at the top are File/Folders, Sources To Exclude, Precedence, and Term Status, with Term Status being the active tab. A message in the center of the window instructs users to select source and term type combinations for suppression, noting the use of the Control key for multiple selection and the "Reset" menu for defaults. Below this is a table titled "Select One or More Suppressible Term Types". The table has columns for Source, Source Abbreviation, and Term Type. Several rows are listed, including various SNOMED International and Metathesaurus entries. A callout box with a blue border and white text points to the last two rows of the table, which both have "SNMI98" in the Source column and "SY" in the Term Type column. The callout box contains the text: "Add new suppressible term type (SNMI98/SY)".

Source	Source Abbreviation	Term Type
SNOMED-2	SNM198	HT
SNOMED-2	SNM2	PT
SNOMED-2	SNM2	RS
SNOMED-2	SNM2	RT
SNOMED-2	SNM2	SY
SNOMED International	SNMI98	AD
SNOMED International	SNMI98	HT
SNOMED International	SNMI98	HX
SNOMED International	SNMI98	PT
SNOMED International	SNMI98	PX
SNOMED International	SNMI98	RT
SNOMED International	SNMI98	SX
SNOMED International	SNMI98	SY
Standard Product Nomenclature	SPN99	PT
Metathesaurus Source Terminology Names	SRC	AB
Metathesaurus Source Terminology Names	SRC	HT
Metathesaurus Source Terminology Names	SRC	PT
Metathesaurus Source Terminology Names	SRC	SY

Customize with MetamorphoSys

Adding to default suppressibility

C0001403 ENG P L0001403 PF S0010794 Addison's Disease 0
C0001403 ENG P L0001403 VC S0352253 ADDISON'S DISEASE 0
C0001403 ENG P L0001403 VO S0033587 Disease, Addison 0
C0001403 ENG P L0001403 VO S0469271 Addison's disease, NOS 3
C0001403 ENG S L0367999 PF S0469267 Addison melanoderma 3
C0001403 ENG S L0373744 PF S0471237 Asthenia pigmentosa 3

C0001403 L0001403 S0010794 MSH MH D000224 0
C0001403 L0001403 S0352253 CST GT ADREN INSUFFIC 0
C0001403 L0001403 S0352253 WHO IT 0410 2
C0001403 L0001403 S0033587 MSH PM D000224 0
C0001403 L0001403 S0469271 SNMI PT DB-70620 3
C0001403 L0367999 S0469267 SNMI SY DB-70620 3
C0001403 L0373744 S0471237 SNMI SY DB-70620 3

TS goes from “S” to “S”

C0001403 ENG P L0001403 PF S0010794 Addison's Disease 0
C0001403 ENG P L0001403 VC S0352253 ADDISON'S DISEASE 0
C0001403 ENG P L0001403 VO S0033587 Disease, Addison 0
C0001403 ENG P L0001403 VO S0469271 Addison's disease, NOS 3
C0001403 ENG s L0367999 PF S0469267 Addison melanoderma 3
C0001403 ENG s L0373744 PF S0471237 Asthenia pigmentosa 3

C0001403 L0001403 S0010794 MSH MH D000224 0
C0001403 L0001403 S0352253 CST GT ADREN INSUFFIC 0
C0001403 L0001403 S0352253 WHO IT 0410 2
C0001403 L0001403 S0033587 MSH PM D000224 0
C0001403 L0001403 S0469271 SNMI PT DB-70620 3
C0001403 L0367999 S0469267 SNMI SY DB-70620 3
C0001403 L0373744 S0471237 SNMI SY DB-70620 3

Removing suppressible data

Then, associated data are removed

C0001403 ENG P L0001403 PF S0010794 Addison's Disease 0
C0001403 ENG P L0001403 VC S0352253 ADDISON'S DISEASE 0
C0001403 ENG P L0001403 VO S0033587 Disease, Addison 0
C0001403 ENG P L0001403 VO S0469271 Addison's disease, NOS 3
C0001403 ENG L0367999 PF S0469267 Addison melanoderma 3
C0001403 ENG L0373744 PF S0471237 Addison melanoderma 3

C0001403 L0001403 S0010794 MSH MH D000224 0
C0001403 L0001403 S0352253 CST GT ADREN INSUFFIC 0
C0001403 L0001403 S0352253 WHO IT 0410 2
C0001403 L0001403 S0033587 MSH PM D000224 0
C0001403 L0001403 S0469271 SNMI PT DB-70620 3
C0001403 L0367999 S0469267 SNMT SY DB-70620 3
C0001403 L0373744 S0471237 SNMI SY DB-70620 3

MetamorphoSys and MRCUI

- ◆ MRCUI has a row for every ‘dead’ CUI
- ◆ Provides a map or pointer to a ‘live’ CUI
- ◆ Map can be SY or a close relationship

CUI1	VER	CREL	CUI2	MAPIN
C0079158	1997AA	SY	C0009081	Y
C0079138	2001AA	RO	C0037440	Y

- ◆ Mapping work is ongoing

Customize with MetamorphoSys

MetamorphoSys and MRCUI (contd.)

- ◆ MetamorphoSys preserves all MRCUI rows
- ◆ If CUI2 is not in subset
 - Changes MAPIN to 'N'
 - Adds a row for CUI2 with CREL=SUBX

CUI1	VER	CREL	CUI2	MAPIN
C0079158	1997AA	SY	C0009081	Y
C0079138	2001AA	RO	C0037440	N
C0037440	2002AD	SUBX		N

Customize with MetamorphoSys

MetamorphoSys configuration

- ◆ Program maintains the configuration as Java properties file
- ◆ Do not edit this file directly!
- ◆ Can be saved for future runs
 - Default (*mmsys.prop.default*) should not be deleted
- ◆ Configuration is generic
 - Can be ported across versions of UMLS
 - Uses versionless SAB
- ◆ Settings for all filters can be saved

Customize with MetamorphoSys

116

General comments on MetamorphoSys

- ◆ Configured to run with a specific release from its install directory – its use with other releases will cause unpredictable results
- ◆ Propagates string-level suppressibility created and maintained by editors
- ◆ Writes a log file (mmsys.log) in the subset directory that contains information about how that subset was generated
- ◆ Can be run iteratively – order matters

Custom filters

- ◆ Coded in the Java language
- ◆ Implement Filter and extend AbstractFilter
- ◆ Have access to concept data and config data
- ◆ Additional data externally provided, if needed
- ◆ Have “undo” functionality
- ◆ Test filters come with MetamorphoSys
 - See \$MMHOME/ext folder

Customize with MetamorphoSys

AbstractFilter Class

- ◆ GUI-related abstract behavior
- ◆ Provides default behavior for events when filter configuration changes
- ◆ Subclasses only have to call the `fireDataChanged()` method when configuration changes

Filter Interface

- ◆ Specifies how custom filter presents itself (GUI)
- ◆ Logic of the MetamorphoSys subsetting function
- ◆ Some methods:

<code>getPanel()</code>	Return GUI panel
<code>getFilterProperties()</code>	Properties for filter
<code>hasDataChanged()</code>	Filter data changed?
<code>applyFilter(Cui cui)</code>	Applies logic to concept

How to install a custom filter

- ◆ Develop, debug and test filter (Java)
- ◆ Compile with \$MMHOME/classes/mms.jar
 - Package name for core classes: gov.nih.nlm.mms
- ◆ Create a JAR file with filter and helper classes
- ◆ Copy your jar file to \$MMHOME/ext
- ◆ New filter should be available on next run
- ◆ Use File->Import to access the new filter

Customize with MetamorphoSys

Examples of custom filters

- ◆ Test filters come with MetamorphoSys
 - See \$MMHOME/ext folder
- ◆ Used internally at NLM for license compliance and for other applications
- ◆ Check umlsinfo.nlm.nih.gov for more

Customize with MetamorphoSys

122

Outline of Tutorial

- ◆ Why customize? Betsy Humphreys
- ◆ Metathesaurus basics Olivier Bodenreider
- ◆ How to customize?
 - Removing content
 - Customize with MetamorphoSys O. B., L. Roth, S. Srinivasan
 - Advanced techniques Olivier Bodenreider
 - Adding “local” content Bill Hole
- ◆ Preview - Coming attractions Bill Hole

Advanced customization techniques

- ◆ Customize strings
- ◆ Customize synonyms
- ◆ Customize relationships
 - Semantic approach
 - Structural approach
 - Statistical approach

Advanced Techniques

Customize Strings

Background Strings

- ◆ Located in MRCON
- ◆ ~2.3 million “source strings”

Customize Strings

126

Background String attributes

- ◆ Language
- ◆ Preferred name in a source
- ◆ Lexical variants (case, inflection, word order, ...)
- ◆ Other variants
 - Underspecification marker (Other, NOS)
 - Classification-specific marker (NEC)

Background More string attributes

- ◆ Source
- ◆ Term type (= type of string in a given source)
- ◆ Code in a given source
- ◆ Source-specific attributes
 - MN: Position in the hierarchy (MeSH)
 - SIC: ICD-9-CM code mapped to (SNOMED)
 - LFR: French name for a LOINC term
 - ICN: ICD-9-CM coding information
 - [...]

Background Implicit string attributes

- ◆ Number of (families of) source vocabularies providing the string
- ◆ Presence in a target corpus

Motivation

- ◆ Reduce volume
- ◆ Select useful strings for natural language processing
- ◆ Select target-specific strings
- ◆ Filter out
 - Source-specific strings (e.g., truncated strings)
 - Purpose-specific strings (e.g., classification-specific strings, inverted terms)

Methods

- ◆ Identify string properties
- ◆ Combine the properties in order to create filters

Methods Identify string properties (1)

- ◆ Properties based on morphology
(identified through regular expressions)

- `/`, `/` for inverted terms 238,000
- `/[0-9]/` for strings containing digits 376,000
- `/^other|not elsewhere classified|NEC|without mention/` for classification feature 28,000
- [...]
- Number of words in the string

Methods Identify string properties (2)

◆ Properties based on UMLS features

- Redundancy: Number of (families of) source vocabularies providing this string 95,000
- Term type (MRSO/TTY)
 - Chemical names 318,000
 - Branded drug names or supplies 62,000
 - Abbreviations and truncated strings 126,000
 - [...]

◆ Properties based on a corpus

- e.g., strings found in MEDLINE 144,000

Methods Combine properties

- ◆ Using logical operators (AND, OR, NOT)
- ◆ 2 approaches
 - *A priori* model of the strings in a given context
 - Classification techniques against a target
- ◆ Traditional sensitivity/specifity balance
- ◆ e.g.: select English strings
 - Excluding chemical names
 - Excluding inverted terms
 - Found in more than one source vocabulary

Example of use

- ◆ Select UMLS strings useful for natural language processing

McCray A.T, Bodenreider O., Malley, J.D., Browne A.C.
Evaluating UMLS strings for natural language processing.
Proc AMIA Fall Symp. 2001:448-452

	STR	NB_WORDS	ALL_CAPS_ALWAYS	ALL_CLSP	ALL_UNSP	ANY_PARENTHETICAL	CT_COMMASPACE	CT_NON_ALPHANUM	CT_NUMBERS	CT_PUNCTUATION	CT_SYMBOLS	MI_AND_OR	NB_SOURCES	SUPPRESSIBLE_ALWAYS	TTY_CHEMICAL	TTY_LOINC	TTY_METADATA	TTY_PHRASE	TTY_PRESCRIPTION	TTY_SHORT_FORM
ADDISON DISEASE ✓		2											3							
Addison melanoderma		2											1							
Addisons Disease		2											2							
Addison's disease ✓		2											8							
Addison's disease NOS		3	x										1							
Addison's disease, NOS		3	x	x	x	x							1							
ADRENAL INSUFFICIENCY (ADDISON'S DISEASE)		4	x		x		x	x					1							
ADRENOCORTICAL INSUFFICIENCY, PRIMARY FAILURE		4	x		x	x	x	x					1							
Asthenia pigmentosa		2											1							
Bronzed disease		2											1							
DISEASE ADDISON'S		2	x										1							
Disease, Addison ✓		2					x	x					1							
Disease, Addisons		2					x	x					1							
Disease, Addison's ✓		2					x	x					1							
Disease;Addisons		2					x		x		x		1							
Melasma addisonii		2											1							
Primary adrenal deficiency		3											1							
Primary adrenocortical insuff		3										x	1						x	
Primary adrenocortical insufficiency ✓		3										x	2							

Discussion

- ◆ Restricting to a given language is easier done through sources
- ◆ Filtering out strings may result in removing concepts
- ◆ Term status is relative to the preferred name, but does not identify the canonical form

Advanced Techniques

Customize Synonyms

Background

- ◆ Metathesaurus concepts are clusters of synonymous terms
- ◆ Polysemous terms may appear in more than one concept

Background

- ◆ Metathesaurus synonymy is not necessarily linguistic synonymy
 - Not fully specified terms

- Granularity issues
- Generic / prototypical

Prostate ✓	(in MeSH)
Prostatic gland	
prostate ✗	(in COSTAR)
Prostatic Diseases	
Prostate ✗	(in ICD-10)
Benign neoplasm of prostate	
Posttransfusion hepatitis	
Posttransfusion viral hepatitis	
Asplenia	
Congenital asplenia	

Background

Myocardial Infarction

- ◆ Additionally, Metathesaurus synonyms include
 - Translated terms
 - Lexical variants
 - Acronyms
 - Various kinds of terms (truncated, obsolete, ...) as provided by source vocabularies

Infarctus du myocarde (French)
Myocardinfarkt (German)

Myocardial Infarctions (plural)
Infarction, Myocardial (permutation)
Infarctions (Myocardial) (parentheses)

MI
MI - Myocardial infarction

Customize Synonyms

141

Background

- ◆ Some vocabularies implement their own notion of “synonymy”

depression and suicide	(preferred term)
suicide and depression	(synonym)
depression	(synonym)
suicide	(synonym)
cancer patients and suicide and depression	(synonym)
cancer patients and depression and suicide	(synonym)

Motivation

- ◆ Associate the right meaning with a string in a given context

- ◆ From the several strings associated with a meaning, select the most appropriate ones in a given context

Methods Associate the right meaning

- ◆ Use the “suppressible synonym” flag
 - Identifies not fully specified names
 - A fully specified name usually exists among the synonyms (sometimes created by NLM)
- ◆ Restrict the domain
 - In order to limit polysemy
 - Implies
 - A priori knowledge
 - Interaction with users
- ◆ Word sense disambiguation research area

Retention	Mental Process
Retention (Psychology)	
Retention	Disease or Syndrome
Urinary Retention	Sign or Symptom
Retention	Functional Concept
Retention of content	

Methods Most appropriate strings

- ◆ Recognize and filter out lexical variants
 - Canonical form
 - Normalization
- ◆ Filter against a corpus
 - To find the most common form in your target

MEDLINE 1999

Fallen arch	
Fallen arches	
Flat foot NOS	
Flat Feet	✓
Flatfeet	✓
Flatfoot	✓
Foot, Flat	
Low medial arch of foot	
Pes Planus	✓
Pes planovalgus	✓
Pes valgus	✓

Customize Synonyms

145

Example of use

- ◆ Disambiguate according to the context

- ◆ Filter redundant lexical variants from a list of terms in a Metathesaurus concept

Discussion

- ◆ Word sense disambiguation
 - Never trivial
 - Still open research area (linguistics)
 - Often involves statistical analysis of the context
- ◆ The Metathesaurus partially addresses the issue of not fully specified terms

Advanced Techniques

Customize Relationships

① Semantic Approach

Background UMLS structure (nodes)

- ◆ Two-level structure
 - Semantic Network
(135 semantic types)
 - Metathesaurus
(870,000 concepts)

Background UMLS structure (links)

- ◆ Semantic network relationships

- ◆ Categorization

- ◆ Interconcept relationships

Background UMLS structure (links)

- ◆ Semantic network relationships
 - Hierarchical or associative
 - General (definitional) knowledge
 - May or may not hold at the concept level
- ◆ Categorization
 - Links each concept to (at least) one broad category
 - Either *isa* or *is an instance of* relationships
- ◆ Interconcept relationships
 - Hierarchical, associative or statistical
 - Factual knowledge

Relationships can inherit semantics

Semantic Network

Motivation

- ◆ Check the consistency of the two levels
 - Semantic network
 - Metathesaurus
- ◆ Check the consistency between
 - Semantic network relationships
 - Interconcept relationships
- ◆ Discrepancies may indicate
 - Inaccurate relationship
 - Inaccurate categorization

Motivation

- ◆ More generally
 - The Semantic Network represents some kind of upper-level ontology of the biomedical domain
 - The organization of Metathesaurus concepts
 - is *expected* to be compatible with the upper level
 - is *required* to be compatible with the upper level if reasoning is to be supported

Methods

- ◆ For each pair of related concepts
 - Get their semantic types
 - Get all the “expanded” semantic network
 - relationships between the two semantic types (transitive closure)
 - Compare
 - Interconcept relationship
 - Sem. Net. relationships

Methods

◆ Possible outcome

- ICR = SNR → validate
- ICR descendant of SNR → validate
- ICR and SNR not compatible → reject
- Unspecified ICR (no RELA) → infer/reject
- ICR not in the Semantic Network

ICR: Inter-concept relationship

SNR: Semantic Network relationship

Example of use

- ◆ Validate, infer or reject interconcept relationships by comparison to the relationships defined between the semantic types assigned to the concepts

McCray A.T, Bodenreider O.

A conceptual framework for the biomedical domain.

In: Green R, Bean CA, Myaeng SH, editors. *The semantics of relationships: an interdisciplinary perspective*.

Boston: Kluwer Academic Publishers; 2002. p. 181-198.

Example of use Results

- ◆ 6894 interconcept relationships
 - among the 3764 concepts in the semantic neighborhood of “Heart”

Discussion

- ◆ Interconcept relationships recorded in the Metathesaurus are not censored
- ◆ The Semantic Network
 - Provides semantic constraints
 - Can be used to select Metathesaurus relationships that are “semantically sound”
- ◆ Limitations
 - Ambiguous SN relationships
 - Unspecified Metathesaurus relationships
 - Need for some manual review

Advanced Techniques

Customize Relationships

② Structural Approach

Background

- ◆ The Metathesaurus is often seen as a bunch of trees
- ◆ Trees can be combined into a (directed) graph
- ◆ Hierarchies (esp. taxonomies) are based on partial ordering relationship
- ◆ Hierarchical relationships in the Metathesaurus are expected to result in a Directed Acyclic Graph (DAG)

SNOMED International tree

Diseases/Diagnoses

Diseases of the endocrine system

Diseases of the Adrenal Glands

Addison's Disease

MeSH tree

AOD tree

Read Codes tree

ICD-10 tree

Metathesaurus graph

SNOMED

MeSH

AOD

Read Codes

Endocrine Diseases

Metathesaurus graph

Circular hierarchical relationships

“back edge” from a child concept to a parent concept

Reflexive

Direct

Indirect

Motivation

- ◆ Circular hierarchical relationships are indicative of potential semantic issues
 - Wrong relationships
 - Non-hierarchical “hierarchical” relationships
- ◆ Some graph operations cannot be performed unless graph is acyclic
 - Transitive reduction

Methods

- ◆ Identify cycles

- Reflexive: CUI1 = CUI2
- Direct: CUI1|PAR/RB|CUI2 and CUI1|CHD/RN|CUI2
- Indirect: graph analysis (depth-first search)

- ◆ Break cycles

- Reflexive: remove all (or ignore)
- Direct: remove (at least) one of the two links
 - Contexts (original trees), redundancy
- Indirect: remove (at least) one link
 - Manual review

Example of use

- ◆ Create an acyclic Metathesaurus
- ◆ Removed
 - 13,000 reflexive relationships
 - 1800 direct relationships
 - 120 indirect relationships

Bodenreider O.

*Circular Hierarchical Relationships in the UMLS: Etiology,
Diagnosis, Treatment, Complications and Prevention.*

Proc AMIA Fall Symp. 2001:57-61

Example Reflexive relationship

Read

Actinomycotic madura foot
Actinomycetoma
Actinomycotic maduromycosis
Actinomycotic mycetoma
Actinomycotic schizomycetoma

Actinomycotic
madura foot

Example Direct relationship

Example Indirect relationship

Discussion

- ◆ Small number of cycles, but large number of concepts having at least one cycle among the graph of their ancestors / descendants
- ◆ Methods based on redundancy
 - are no substitute for a careful review
 - But represent a trade-off between cost and efficacy
- ◆ Controls based on structure could be performed at the level of data entry

Advanced Techniques

Customize Relationships

③ Statistical Approach

Background Statistical Knowledge

- ◆ Several kinds of knowledge in the Metathesaurus recorded as interconcept relationships
 - Symbolic: based on the meaning (MRREL)
 - “Addison’s disease” isa “disease”
 - “Addison’s disease” associated with “Addisonian crisis”
 - Statistical: based on the co-occurrence of MeSH descriptors in MEDLINE citations (MRCOC)
 - “Addison’s disease” coc “adrenal glands” [19/808]
 - “Addison’s disease” coc “prostatic neoplasms” [2/808]
 - “Addison’s disease” coc “quality of life” [2/808]

An example from MEDLINE

Cugini P, Letizia C, Cerci S, Di Palma L,

Battisti P, Coppola A, Scavo D.

A chronobiological approach to circulating levels of renin, angiotensin-converting enzyme, aldosterone, ACTH, and cortisol in Addison's disease.

Chronobiol Int 1993 Apr;10(2):119-22

This study deals with a chronobiological approach to the circadian rhythm of the renin-angiotensin-aldosterone system (RAAS) and the ACTH-cortisol axis (ACA) in patients with Addison's disease (PAD). The aim is to explore the mechanism(s) for which the circadian rhythmicity of the RAAS and ACA takes place. The study has shown that both the RAAS and ACA are devoid of a circadian rhythm in PAD. The lack of rhythmicity for renin and ACTH provides indirect evidence that their rhythmic secretion is in some way related to the circadian oscillation of aldosterone and cortisol. This implies a new concept: a positive feedback may be included among the mechanisms which chronoregulate the RAAS and ACA.

PMID: 8388783, UI: 93272348

- ◆ Addison's Disease/physiopathology
- ◆ Addison's Disease/blood*
- ◆ Adolescence
- ◆ Adult
- ◆ Aldosterone/blood*
- ◆ Circadian Rhythm*
- ◆ Corticotropin/blood*
- ◆ Female
- ◆ Human
- ◆ Hydrocortisone/blood*
- ◆ Male
- ◆ Middle Age
- ◆ Peptidyl-Dipeptidase A/blood*
- ◆ Renin/blood*

Customize Relationships – Statistical Approach

Background Co-occurrences

◆ Relationships

- Pair of concept identifiers
- Frequency of co-occurrence
- Source of co-occurrence

◆ Semantics of the relationship: undefined

- Some redundancy with symbolic relationships
- “Addison’s disease” coc “prostatic neoplasms” [2/808]

- *Addison's disease secondary to prostatic carcinoma. A case report.*
- *Retropubic radical prostatectomy in a patient with chronic adrenal insufficiency*

Background Co-occurrences

- ◆ Only co-occurrence between “starred” descriptors is recorded in the Metathesaurus
- ◆ Relative frequency of co-occurrence
 - $\text{Freq(A and B)} / \text{Freq(A)}$
 - $\text{Freq(A and B)} / \text{Freq(B)}$
 - Surrogate for the strength of the link
- ◆ Frequency distribution may help select the most significant co-occurrences

Addison's Disease: Co-occurring concepts

28	Autoimmune Diseases
25	Autoantibodies
24	Hydrocortisone
19	Adrenal Glands
18	Steroid 21-Monooxygenase
15	Corticotropin
14	Adrenal Gland Neoplasms
13	Adrenal Cortex
13	Adrenal Gland Diseases
13	Glucocorticoids
13	Polyendocrinopathies, Autoimmune
12	Diabetes Mellitus, Insulin-Dependent
11	Tuberculosis, Endocrine
10	Adrenoleukodystrophy
8	Adrenal gland hypofunction
8	Autoantigens
8	Cushing Syndrome
8	Hypothyroidism
8	Tuberculosis
8	Chronic lymphocytic thyroiditis
[...]	
1	Circadian Rhythm
[...]	

Total frequency of co-occurrence

- ◆ Number of co-occurring concepts
 - Min: 1
 - Max: 164,762
 - Median: 585

164762	Brain
137102	Liver
126009	Neurons
105382	Calcium
102109	Postoperative Complications
101955	DNA-Binding Proteins
93425	Breast Neoplasms
86878	RNA, Messenger
83578	Transcription Factors
82987	Escherichia coli
82840	T-Lymphocytes
82629	Aging
81442	Hypertension

Motivation

- ◆ Reduce the volume
- ◆ Select significant associations
 - For display purposes
 - Discover unexpected associations
 - Select candidate associative relationships for UMLS editors to review

Methods

- ◆ Threshold on relative frequency of co-occurrence
 - Fixed threshold
 - Absolute (e.g., at least 2)
 - Relative (e.g., at least 1%)
 - Percentile
 - e.g., 90th percentile
 - Problem with long distribution tails
 - Dynamic approach
 - Smallest number of pairs representing the largest fraction of the total frequency

Methods

- ◆ 19 classes (concepts with the same frequency)
- ◆ Total frequency: 808
- ◆ Add classes until the benefit of adding the next class becomes insignificant

Example of use Visualization

- ◆ Display only a reasonable number of co-occurring concepts
- ◆ Addison's disease
 - Co-occurring concepts: 360
 - *Displayed:* 126 (35%)
 - Total frequency of co-occurrence: 808
 - *Represented:* 574 (71%)

Discussion

- ◆ Only 6 percent of the relationships between co-occurring concepts are redundant with symbolic relationships in the Metathesaurus
- ◆ A more sophisticated statistical analysis is necessary to refine the filter
- ◆ Additional filters may be applied
 - E.g., minimum value for the total frequency of co-occurrence

Outline of Tutorial

- ◆ Why customize? Betsy Humphreys
- ◆ Metathesaurus basics Olivier Bodenreider
- ◆ How to customize?
 - Removing content O. B., L. Roth, S. Srinivasan
 - Customize with MetamorphoSys
 - Advanced techniques
 - Adding “local” content Bill Hole
- ◆ Preview - Coming attractions Bill Hole

Two key questions

- ◆ Are the *meanings* already in the Metathesaurus?
- ◆ How will you maintain your system as your vocabulary and the Metathesaurus change?

Create Unique Identifiers for *your* terminology

- ◆ For your concepts, use:
‘CA000001 ...’ as CUIs instead
of UMLS ‘C0000001’ for CUIs
- ◆ Similarly, use ‘LA000001 ...’ for LUIs
and ‘SA000001 ...’ for SUIs, as needed
- ◆ Create a table which can map your UIs
to UMLS UIs

e.g.,

Your CUI		UMLS CUI	
----------	--	----------	--

Adding “local” content

191

Is the meaning in the Metathesaurus?

- ◆ Use the ‘norm’ program to normalize your terms
- ◆ look for matches to the Normalized String Index (MRXNS).
- ◆ Use other sensible approaches to searching:
 - normalized word searches;
 - explore alternate naming styles and conventions

Hole, W.T., Srinivasan, S.

Discovering Missed Synonymy in a Large Concept-Oriented Metathesaurus.

Proc AMIA Fall Symp. 2000:354-8

Adding “local” content

192

Map your terms to Unique Identifiers

- ◆ Use Meta CUIs when synonyms are found
 - ◆ Use *your* CUIs where no synonyms are found
 - ◆ Store the map for future use
-
- ◆ You will probably want to assign Semantic Types for your new concepts

Adding “local” content

193

Bonus Add relationships, attributes

- ◆ As you look for synonyms, add relationships to the Metathesaurus when you add a new concept
 - Assign a REL and RELA to label the particular kinds of relationships you need and will use,
e.g. to map or aggregate
- ◆ Add attributes (e.g. version ID, categories)

Updating to a New Meta Release

- ◆ Repeat MetamorphoSys and processing scripts used for the previous release
- ◆ Re-use previously found UIs for your terms to add your synonyms, etc. to the new Meta
- ◆ Look for new Meta Concepts which are synonyms of your concepts not previously found in Meta
- ◆ Check for any deleted or changed CUIs in MRCUI

C0435517 1999 SY C0435516
C0361163 1998 DEL
C0785652 2000 SY C0775088

Outline of Tutorial

- ◆ Why customize? Betsy Humphreys
- ◆ Metathesaurus basics Olivier Bodenreider
- ◆ How to customize?
 - Removing content O. B., L. Roth, S. Srinivasan
 - Customize with MetamorphoSys
 - Advanced techniques
 - Adding “local” content Bill Hole
- ◆ Preview - Coming attractions Bill Hole

What's to come in November (2002AD)

- ◆ Simple Update Model

- Only rows with actual changes are in the update
 - Changes are rows to delete, rows to add

- ◆ Versionless Source Abbreviations

- MR files go “Versionless”
 - e.g., the SAB ‘MSH2002_06_01’ becomes ‘MSH’
 - You can always look up current version a new file, MRSAB:

VCUI	RCUI	VSAB	RSAB	Source Official Name	..
<CUI1>	<CUI2>	MSH2002_06_01	MSH	Medical Subject Headings	..

- Will allow simple updates in 2003

Coming attractions

197

MRSAB - Source abbreviations

- ◆ Information about all source vocabularies, e.g.,
Names, contacts, versions, dates, ...
 - Details in documentation
- ◆ Both Versioned and Versionless source abbreviations (SABs)
- ◆ “CURVER” field flags versions in the release
- ◆ MetamorphoSys will make MR files with either type of SAB, as you wish

What's to come in 2002AD, continued

- ◆ New Semantic Type, “Drug Delivery Device”
 - Used in RxNorm Clinical Drug Vocabulary
 - For more RxNorm info, see:

<http://umlsinfo.nlm.nih.gov/RxNorm.html>

Coming attractions

199

Recent vocabulary changes

- ◆ RxNorm Clinical Drug Terminology, see:
<http://umlsinfo.nlm.nih.gov/Rxnorm>
- ◆ NCBI Taxonomy
- ◆ Quarterly MeSH updates
 - 2003 MeSH in November Release
(will be used in MEDLINE from January)
- ◆ Medical Device updates (UMDNS, SPN)

Coming attractions

200

Coming in 2003

- ◆ Many vocabulary updates
- ◆ Simple update files
- ◆ Gene Ontology (GO), see:

<http://www.geneontology.org>

- ◆ ...

Coming attractions

201

Goals for 2003 and beyond

- ◆ Views
 - e.g., Natural Language Processing subset
 - Identified by an attribute added to each MR file
- ◆ Rich Data Formats, e.g. XML
 - e.g., atomic format representing all source information explicitly, more navigable hierarchies, sharable views
 - Smart update model
 - UMLS Objects and Tools
- ◆ Complete Source Transparency

Coming attractions

202

Goals for 2003 and beyond

- ◆ MetamorphoSys will become the “install” program for the UMLS Metathesaurus
- ◆ Variety of output formats will be possible (Relational, XML, Atomic)
- ◆ MetamorphoSys will be able to act as an update client for the Metathesaurus

Coming attractions

203

We need
User Community input!

Resources

WWW: <http://www.nlm.nih.gov/research/umls/>
<http://umlsks.nlm.nih.gov>
<http://umlsinfo.nlm.nih.gov>

E-mail: custserv@nlm.nih.gov

umls-users listserv:

To subscribe to the listserv, send a message to
listserv@nlm.nih.gov

which includes the following line:

subscribe umls-users

To post a message to the umls-users listserv,
AFTER subscribing, send email to:

umls-users@nlm.nih.gov

Tutorial T25

AMIA Fall Symposium
Sunday, November 10, 2002
8:30 am - 12:00 noon

Lexical Tools for UMLS Developers

Allen C. Browne

Guy Divita

Chris J. Lu

Appendix

MRCON Concepts

CUI	LAT	TS	LUI	STT	SUI	STR	URL
C0001403	ENG	P	L0001403	PF	S0010794	Addison's Disease	0
C0001403	ENG	P	L0001403	VC	S0352253	ADDISON'S DISEASE	0
C0001403	ENG	P	L0001403	VO	S0010792	Addison Disease	0
C0001403	ENG	P	L0001403	VO	S0033587	Disease, Addison	0
C0001403	ENG	P	L0001403	VO	S0469271	Addison's disease, NOS	3
C0001403	ENG	S	L0278071	PF	S0352321	ADRENAL INSUFFICIENCY (ADDISON'S DISEASE)	0
C0001403	ENG	S	L0278422	PF	S0352329	ADRENOCORTICAL INSUFFICIENCY, PRIMARY FAILURE	0
C0001403	ENG	S	L0367999	PF	S0469267	Addison melanoderma	3
C0001403	ENG	S	L0368000	PF	S0496840	Melasma addisonii	3
C0001403	ENG	S	L0368398	PF	S0506528	Primary adrenal deficiency	3
C0001403	ENG	S	L0373744	PF	S0471237	Asthenia pigmentosa	3
C0001403	ENG	S	L0377831	PF	S0473611	Bronzed disease	3
C0001403	ENG	S	L0494940	PF	S0718028	Primary adrenocortical insufficiency	3
C0001403	ENG	S	L0494937	PF	S0718027	Primary adrenocortical insuff	3
C0001403	FIN	P	L1510041	PF	S1805950	Addisonin tauti	3
C0001403	FRE	S	L1272481	PF	S1514427	MALADIE D'ADDISON	2
C0001403	GER	P	L1229627	PF	S1471573	Addison-Krankheit	3
C0001403	GER	S	L1288823	PF	S1530769	Primaere Nebennierenrindeninsuffizienz	1
C0001403	ITA	P	L1276837	PF	S1518783	Morbo di Addison	3
C0001403	POR	P	L0324623	PF	S0432928	DOENCA DE ADDISON	2
C0001403	RUS	P	L0889403	PF	S1093220	ADDISONOVA BOLEZN'	3
C0001403	SPA	P	L0342625	PF	S0450930	ENFERMEDAD DE ADDISON	3
[...]							

MRSO Sources

CUI	LUI	SUI	SAB	TTY	SCD	SRL
C0001403	L0001403	S0010792	MSH2000	EN	D000224	0
C0001403	L0001403	S0010794	MSH2000	MH	D000224	0
C0001403	L0001403	S0010796	MSH2000	PM	D000224	0
C0001403	L0001403	S0010796	PSY94	PT	00810	3
C0001403	L0001403	S0219379	ICD91	IT	255.4	0
C0001403	L0001403	S0220088	ICD91	IT	255.4	0
C0001403	L0001403	S0220088	MSH2000	PM	D000224	0
C0001403	L0001403	S0352252	CCPSS99	PT	0022753	3
C0001403	L0001403	S0352252	DXP94	SY	NOCODE	0
C0001403	L0001403	S0352253	CST95	GT	ADREN INSUFFIC	0
C0001403	L0001403	S0352253	WHO97	IT	0410	2
C0001403	L0001403	S0354372	AOD95	DE	0000005430	0
C0001403	L0001403	S0354372	CSP98	PT	0060-3321	0
C0001403	L0001403	S0354372	LCH90	PT	U0000061	0
C0001403	L0001403	S0354372	RCD99	PT	C1541	3
C0001403	L0001403	S0354372	SNM2	SY	D-2332	3
C0001403	L0001403	S0469271	SNMI98	PT	DB-70620	3
C0001403	L0278071	S0352321	COS93	PT	U000087	0
C0001403	L0278422	S0352329	DXP94	SY	NOCODE	0
C0001403	L0367999	S0469267	SNMI98	SY	DB-70620	3
C0001403	L0494937	S0718027	RCD99	AB	C1541	3
C0001403	L0494940	S0718028	ICD10	PT	E27.1	3
C0001403	L0494940	S0718028	RCD99	SY	C1541	3
[...]						

MRDEF Definitions

CUI SAB DEF

C0001403|MSH2000|A disease characterized by hypotension, weight loss, anorexia, weakness, and sometimes a bronze-like melanotic hyperpigmentation of the skin. It is due to tuberculosis- or autoimmune-induced disease (hypofunction) of the adrenal glands that results in deficiency of aldosterone and cortisol. In the absence of replacement therapy, it is usually fatal.|

MRSTY Semantic Types

CUI TUI STY

C0001400	T040	Organism Function
C0001403	T047	Disease or Syndrome
C0001406	T083	Geographic Area
C0001407	T114	Nucleic Acid, Nucleoside, or Nucleotide
C0001407	T123	Biologically Active Substance

MRATX Associated Expressions

CUI SAB REL ATX

Closed fracture of malar and maxillary bones, NOS
C0009045|MSH2000|B|<Zygomatic Fractures> OR <Maxillary Fractures>|
Unilateral congenital dislocation of hip
C0009702|MSH2000|B|<Hip Dislocation, Congenital> AND <Femur Head>/<abnormalities>|
Suture of bladder
C0010700|MSH2000|B|<Bladder>/<surgery>|

MRCXT Contexts

CUI	SUI	SAB	SCD	CXN	CXL	RNK	CXS	CUI2	HCD	REL	XC
C0001403	S0469271	SNMI98	DB-70620	1	ANC	1	SNOMED International	C0220967			
C0001403	S0469271	SNMI98	DB-70620	1	ANC	2	DISEASES/DIAGNOSES	C0338067			
C0001403	S0469271	SNMI98	DB-70620	1	ANC	3	DISEASES OF THE END. SYSTEM	C0014130			
C0001403	S0469271	SNMI98	DB-70620	1	ANC	4	DISEASES OF THE ADRENAL GLANDS	C0001621			
C0001403	S0469271	SNMI98	DB-70620	1	CCP		Addison's disease, NOS	C0001403	DB-70620		
C0001403	S0718028	ICD10	E27.1	1	ANC	1	ICD, Tenth Revision (ICD-10)	C0391804			
C0001403	S0718028	ICD10	E27.1	1	ANC	2	End., nutr. and metabolic diseases	C0694452			
C0001403	S0718028	ICD10	E27.1	1	ANC	3	Disorders of other endocrine glands	C0178257			
C0001403	S0718028	ICD10	E27.1	1	ANC	4	Other disorders of adrenal gland	C0494313			
C0001403	S0718028	ICD10	E27.1	1	CCP		Primary adrenocortical insuff.	C0001403	E27.1		
(* = C0001403 S0010794 MSH2000)											
*	D000224	1	ANC	1	MeSH	C0220876					
*	D000224	1	ANC	2	Diseases (MeSH Category)	C0012674	C				
*	D000224	1	ANC	3	Endocrine Diseases	C0014130	C19				
*	D000224	1	ANC	4	Adrenal Gland Diseases	C0001621	C19.53 isa				
*	D000224	1	ANC	5	Adrenal Gland Hypofunction	C0001623	C19.53.264 manifestation_of				
*	D000224	1	CCP		Addison's Disease	C0001403	C19.53.264.263 has_manifestation				
*	D000224	1	SIB		Adrenoleukodystrophy	C0001661	C19.53.264.270 has_manifestation				
*	D000224	1	SIB		Hypoaldosteronism	C0020595	C19.53.264.480 has_manifestation				

MRSAT Simple concept attributes

CUI	LUI	SUI	SCD	ATN	SAB	ATV
C0001403	L0001403	S0010792	D000224	EV	MSH2000	ADDISON DIS
C0001403	L0001403	S0010794	D000224	AN	MSH2000	an autoimmune dis with adrenal hypofunction
C0001403	L0001403	S0010794	D000224	DC	MSH2000	1
C0001403	L0001403	S0010794	D000224	DE	MSH2000	ADDISONS DIS
[...]						
C0001403	L0001403	S0010794	D000224	M93	MSH2000	*120
C0001403	L0001403	S0010794	D000224	M93	MSH2000	162
C0001403	L0001403	S0010794	D000224	MED	MSH2000	*116
C0001403	L0001403	S0010794	D000224	MED	MSH2000	167
C0001403	L0001403	S0010794	D000224	MMR	MSH2000	19940628
C0001403	L0001403	S0010794	D000224	MN	MSH2000	C19.53.264.263
C0001403	L0001403	S0010794	D000224	MN	MSH2000	C20.111.163
C0001403	L0001403	S0010794	D000224	TH	MSH2000	NLM (1966)
C0001403	L0001403	S0352252	0022753	CCF	CCPSS99	44
C0001403	L0001403	S0354372	C1541	RID	RCD99	Y41X1
C0001403	L0001403	S0469271	DB-70620	SIC	SNMI98	255.4
C0001403	L0367999	S0469267	DB-70620	SIC	SNMI98	255.4
[...]						
C0001403	L0494937	S0718027	C1541	RID	RCD99	Y41X2
C0001403	L0494940	S0718028	C1541	RID	RCD99	Y41X2
C0001403		DA	MTH	19900930		
C0001403		MR	MTH	20000101		
C0001403		ST	MTH	R		

MRLO Locators

CUI	ISN	FR UN	SUI	SNA	SOUTI
C0001403	MEDLINE(1990-1995)	228 *CITATIONS S0010794			
C0001403	MEDLINE(1996-Fall 1999)	116 *CITATIONS S0010794			
C0001403	DXPLAIN	S0352252			
C0001403	DXPLAIN	S0352329			

MRRANK Name Ranking

RANK	SAB	TTY	SUPRES
0324	MTH	PN	N
0323	MTH	MM	N
0322	MSH2000	MH	N
0321	MSH2000	HT	N
0320	MSH2000	TQ	N
0319	MSH2000	GQ	N
0318	MSH2000	LQ	N
0317	MSH2000	EP	N
0316	MSH2000	EN	N
0315	MSH2000	XQ	N
0314	MSH2000	NM	N
0313	DSM4	PT	N
0312	DSM3R	PT	N
0311	SNMI98	PT	N
0310	SNMI98	PX	Y
0309	SNMI98	HT	N
0308	SNMI98	HX	Y
0307	NDDF99	CD	N
0306	NDDF99	IN	N
0305	MDDB99	CD	N
0304	MMX99	CD	N
0303	MMX99	IN	N
0302	RCDSA	PT	N
[...]			

MRREL Inter-concept Relationships

CUI1	REL	CUI2	RELA	SAB	SL	MG
C0001403	AQ	C0205470		MSH2000	MSH2000	
C0001403	AQ	C0348026		MSH2000	MSH2000	
C0001403	CHD	C0271737		RCD99	RCD99	
C0001403	CHD	C0342477		RCD99	RCD99	
C0001403	PAR	C0001623	manifestation_of	MSH2000	MSH2000	
C0001403	PAR	C0004364	inverse_isa	MSH2000	MSH2000	
C0001403	PAR	C0405580		AOD95	AOD95	
C0001403	PAR	C0405580		RCD99	RCD99	
C0001403	PAR	C0494313		ICD10	ICD10	
C0001403	RB	C0001621		MTH	MTH	
C0001403	RB	C0004364		CSP98	MTH	
C0001403	RL	C0405580	mapped_from	SNMI98	SNMI98	
C0001403	RN	C0518933		MTH	MTH	
C0001403	RN	C0518934		MTH	MTH	
C0001403	RO	C0020615	clinically_associated_with	CCPSS99	CCPSS99	
C0001403	RO	C0041296		MTH	MTH	
C0001403	RO	C0085860	mapped_to	CSP98	CSP98	
C0001403	RO	C0151467	clinically_similar	RAM99	RAM99	
C0001403	RO	C0152889	associated_with	SNMI98	SNMI98	
C0001403	RO	C0405580	mapped_from	CST95	CST95	
C0001403	SIB	C0001661		MSH2000	MSH2000	
C0001403	SIB	C0002880		CSP98	CSP98	
[...]						

MRCOC Co-occurrences

CUI1	CUI2	SOC	COT	COF	COA
C0001403	C0000737	MBD	L	1	CO=1,DI=1
C0001403	C0000833	MBD	L	1	DT=1
C0001403	C0000833	MED	L	1	DT=1,MI=1,RA=1
C0001403	C0001175	MBD	L	1	CO=1
C0001403	C0001180	MBD	L	1	CO=1
C0001403	C0001418	MBD	L	2	ET=2
C0001403	C0001430	MED	L	1	BL=1,CO=1
C0001403	C0001613	MBD	L	5	PP=2,CN=1,DI=1,HI=1,IM=1,SU=1
C0001403	C0001613	MED	L	7	IM=4,ET=2,PP=2,BL=1,CL=1,PA=1
C0001403	C0001614	MED	L	1	BL=1,CI=1
C0001403	C0001617	MBD	L	1	BL=1
C0001403	C0001618	MBD	L	1	IM=1
C0001403	C0001618	MED	L	3	BL=2,CO=2,ET=1,PA=1
C0001403	C0001621	MBD	L	10	ET=7,DI=3,PA=3,BL=1,CO=1,DT=1,PP=1
C0001403	C0001621	MED	L	3	ET=3,DI=2
C0001403	C0001623	MBD	L	7	DI=3,ET=2,PP=2,<>=1,CN=1,DT=1,IM=1,PA=1,TH=1
C0001403	C0001623	MED	L	1	DI=1,ET=1
C0001403	C0001624	MBD	L	10	ET=9,DI=2,DT=1,PA=1
C0001403	C0001624	MED	L	3	DI=2,ET=2
C0001403	C0001625	MBD	L	12	ET=4,CO=3,RA=3,SU=3,IM=2,BL=1,DT=1,EN=1,MI=1,PA=1,PP=1
C0001403	C0001625	MED	L	7	IM=3,DI=2,PP=2,RA=2,BL=1,CO=1,ET=1,HI=1,PA=1,TH=1
C0001403	C0001627	MBD	L	1	DT=1
[...]					

MRCON Suppressible synonyms

CUI	LAT	TS	LUI	STT	SUI	STR	LRL
C0154009	ENG	P	L0180842	PF	S0245368	Benign neoplasm of prostate	0
C0154009	ENG	P	L0180842	VO	S1650872	PROSTATE NEOPLASM BENIGN	3
C0154009	ENG	P	L0180842	VO	S1912324	Neoplasm benign;prostate	3
C0154009	ENG	P	L0180842	VO	S1933166	Neoplasm benign, prostate	3
C0154009	ENG	S	L0524756	PF	S0599238	Benign tumor of prostate	3
C0154009	ENG	S	L0524757	PF	S0599632	Benign tumour of prostate	3
C0154009	ENG	S	L0524758	PF	S0598914	Benign prostatic tumor	3
C0154009	ENG	S	L0524759	PF	S0598915	Benign prostatic tumour	3
C0154009	ENG	s	L0033572	PF	S0999020	Prostate <3>	0
C0154009	ENG	s	L0033572	VO	S0077252	Prostate	3
C0154009	GER	F	L1258213	PF	S1500159	Gutartige Neubildung: Prostata	1

MRCUI Concept history

CUI1	VER	CREL	CUI2
C0241779	1996	SY	C0001403
C0271735	1996	SY	C0001403

SRDEF Basic information

RT	TUI	STY/RL	STN/RTN	DEF	EX	UN	NH	ABR	RIN
STY T001 Organism A1.1 Generally, a living individual, including all plants and animals. Homozygote; Radiation Chimera; Sporocyst									
STY T002 Plant A1.1.1 An organism having cellulose cell walls, growing by synthesis of inorganic substances, generally distinguished by the presence of chlorophyll, and lacking the power of locomotion. Plant parts are included here as well. Pollen; Potatoes; Vegetables									
STY T003 Alga A1.1.1.1 A chiefly aquatic plant that contains chlorophyll, but does not form embryos during development and lacks vascular tissue. Chlorella; Laminaria; Seaweed									
STY T004 Fungus A1.1.2 A eukaryotic organism characterized by the absence of chlorophyll and the presence of a rigid cell wall. Included here are both slime molds and true fungi such as yeasts, molds, mildews, and mushrooms. Aspergillus clavatus; Blastomyces; Helminthosporium; Neurospora									
[...]									
RL T132 physically_related_to R1 Related by virtue of some physical attribute or characteristic. PR physically_related_to									
RL T133 part_of R1.1 Composes, with one or more other physical units, some larger whole. This includes component of, division of, portion of, fragment of, section of, and layer of. PT has_part									
[...]									
RL T186 isa H The basic hierarchical link in the Network. If one item "isa" another item then the first item is more specific in meaning than the second item. IS inverse_isa									
[...]									

SRSTR Structure

STY/RL	RL	STY/RL	LS
Biologic Function	affects	Organism D	
Biologic Function	isa	Natural Phenomenon or Process D	
Biologic Function	process_of	Organism D	
Biologic Function	produces	Biologically Active Substance D	
Biologic Function	produces	Body Substance D	
[...]			
Disease or Syndrome	conceptually_related_to	Experimental Model of Disease DNI	
Disease or Syndrome	isa	Pathologic Function D	
Disease or Syndrome	produces	Tissue D	
[...]			
Medical Device	isa	Manufactured Object D	
Medical Device	prevents	Injury or Poisoning D	
Medical Device	prevents	Pathologic Function D	
Medical Device	treats	Anatomical Abnormality D	
Medical Device	treats	Injury or Poisoning D	
Medical Device	treats	Pathologic Function D	
Medical Device	treats	Sign or Symptom D	
[...]			
Mental Process	process_of	Plant B	blocks Biologic Function process_of Organism D
[...]			
part_of	isa	physically_related_to D	
[...]			

SRSTRE2 Structure (expanded)

STY	RL	STY	
Disease or Syndrome	isa	Pathologic Function	Pathologic Function isa Biologic Function
Disease or Syndrome	isa	Biologic Function	Biologic Function isa Natural Phen. or Process
Disease or Syndrome	isa	Natural Phen. or Pr.	Natural Phen. or Process isa Phen. or Process
Disease or Syndrome	isa	Phenomenon or Process	Phenomenon or Process isa Event
Disease or Syndrome	isa	Event	
Disease or Syndrome	affects	Alga	
Disease or Syndrome	affects	Amphibian	
Disease or Syndrome	affects	Animal	
Disease or Syndrome	affects	Archaeon	
Disease or Syndrome	affects	Bacterium	
Disease or Syndrome	affects	Biologic Function	
Disease or Syndrome	affects	Bird	
Disease or Syndrome	affects	Cell Function	
Disease or Syndrome	affects	Cell or Molecular Dysfunction	
[...]			

from Biologic Function|affects|Organism|D|

Normalization Example

Hodgkin Disease
HODGKINS DISEASE
Hodgkin's Disease
Disease, Hodgkin's
Hodgkin's, disease
HODGKIN'S DISEASE
Hodgkin's disease
Hodgkins Disease
Hodgkin's disease NOS
Hodgkin's disease, NOS
Disease, Hodgkins
Diseases, Hodgkins
Hodgkins Diseases
Hodgkins disease
hodgkin's disease
Disease, Hodgkin

normalize

disease hodgkin

Normalization

Addison's Disease: Co-occurring concepts

25 Autoimmune Diseases
21 Autoantibodies
20 Hydrocortisone
19 Adrenal Glands
16 Steroid 21-Monoxygenase
13 Adrenal Gland Diseases
13 Adrenal Gland Neoplasms
12 Polyendocrinopathies, Autoimmune
12 Adrenal Cortex
11 Tuberculosis, Endocrine
10 Corticotropin
10 Glucocorticoids
9 Diabetes Mellitus, Insulin-Dependent
8 Thyroiditis, Autoimmune
8 Tuberculosis
8 Hypothyroidism
8 Adrenal gland hypofunction
8 Autoantigens
8 Adrenoleukodystrophy
[...]
1 Circadian Rhythm
[...]

